Appendix A # Compliance & Acceptance Forms | | Certificate of Complian | | | |---|---|---|--| | Envelope | Mechanical | Lighting | Outdoor Lighting | | ENV-1-C
Certificate of
Compliance | MECH-1-C Certificate of Compliance | LTG-1-C Certificate of Compliance | OLTG-1-C
Certificate of
Compliance | | ENV-2-C Envelope
Component
Method | MECH-2-C Air System, Water Side System, Service Hot Water & Pool Requirements | LTG-2-C Indoor Lighting Schedule LTG-3-C Portable Lighting Worksheet | OLTG-2-C
Lighting Compliance
Summary | | ENV-3-C
Overall Envelope
Method | MECH-3-C Mechanical Ventilation MECH-4-C | LTG-4-C
Lighting Controls
Credit Worksheet | OLTG-3-C
Illuminated Area
Calculation
Worksheet | | ENV-4-C
Skylight Area Support
Worksheet | HVAC Misc. Prescriptive
Requirements | LTG-5-C Indoor Lighting Power Allowance LTG-6-C Tailored Method Worksheet | OLTG-4-C
Sign Lighting
Compliance | | | | LTG-7-C Room Cavity Ratio
Worksheet | | | | | LTG-8-C Common Lighting
Systems Method | | | | | LTG-9-C Line Voltage Track
Lighting Worksheet | | | | Certificate of Acceptan | ce Forms and Worksheets | | | | Mechanical | | Outdoor Lighting | | | MECH-1-A Certificate of Acceptance | | LTG-1-A Certificate of Acceptance | | | MECH-2-A Ventilation Systems – Variable and Constant | | LTG-2-A
Lighting Controls | | | Volume MECH-3-A Packaged HVAC Systems | | LTG-3-A
Automatic Daylighting | | | MECH-4-A Economizer | | | | | MECH-5-A Air Distribution | | | | | MECH-6-A Demand Control
Ventilation | | | | | MECH-7-A Supply Fan VFD | | | | | MECH-8-A Hydronic
Systems Control | | | | 2005 Compliance Forms | | |-----------------------|--| Envelope Forms - Compliance | | |-----------------------------|--| CERTIFICA | TE OF COMPLIA | NCE (Part | t 1 of 2) | ENV- | 1-C | |--|---|-----------------------------|---------------------------|----------------------------------|---------| | PROJECT NAME | | - | | DATE | | | PROJECT ADDRESS | | | | | | | PRINCIPAL DESIGNER-ENV | /ELOPE | | TELEPHONE | Building Perm | nit# | | DOCUMENTATION AUTHOR | R | | TELEPHONE | | | | | | | | Checked by/D
Enforcement Ager | | | GENERAL INFORMATION | N . | | | | | | DATE OF PLANS | BUILDING CONDITION | NED FLOOR AREA | | CLIMATE ZONE | | | BUILDING TYPE | ☐ NONRESIDENTIAL | ☐ HIGH-RISE RE | SIDENTIAL | □ HOTEL/MOTEL GUEST | - | | | ☐ RELOCATABLE – Indicate: | : □ specific climate – lis | st | , or □ all climates | | | PHASE OF CONSTRUC | CTION | □ ADDITION □ | ALTERATION | ☐ UNCONDITIONED (file | | | METHOD OF ENVELOR COMPLIANCE | PE | □ OVERALL ENV | /ELOPE | | | | SUPPORTING FORMS SUBMITTED | ☐ ENV-2-C (Component) | □ ENV-3-C (Overa | all Envelope) | □ ENV-4-C (Skylight Worksh | heet) | | STATEMENT OF COMPL | IANCE | | | | | | Code of Regulations. This | ance lists the building features and perfor
s certificate applies only to building envelo | ppe requirements. | | 24, Parts 1 and 6 of the Cali | ifornia | | The documentation prepare | rer hereby certifies that the documentation | n is accurate and comple | ete. | | | | DOCUMENTATION AUTHOR | S | IGNATURE | | DATE | | | with the other compliance
proposed building has be
Title 24, Part 6. Please 6 | resigner hereby certifies that the propose forms and worksheets, with the specific en designed to meet the envelope requiricheck one: | ations, and with any oth | er calculations submitt | ed with this permit application | n. The | | | I am eligible under the provisions of Divisoreparation; and that I am licensed in the | | | | | | | ligible under the provisions of Division 3 arson responsible for its preparation; and the | | | | n this | | | gible under Division 3 of the Business and
s exempt pursuant to Business and Profe | | | use it pertains to a structure o | or type | | | usiness and Professions Code are printed | I in full in the Nonresiden | | | | | PRINCIPAL ENVELOPE DES | SIGNER-NAME SIGNATURE | | DATE | LIC. # | | | ENVELOPE MANDATOR | Y MEASURES | | l | | | | | ns of Note Block for Mandatory Meas | sures | | | | | INSTRUCTIONS TO APP | PLICANT ENVELOPE COMPLIANCE & V | VORKSHEETS (check b | oox if worksheet is inc | cluded) | | | For detailed instructions of by the California Energy C | n the use of this and all Energy Efficiency
Commission. | Standards compliance f | forms, please refer to th | e Nonresidential Manual publi | ished | | ☐ ENV-1-C | Certificate of Compliance. Required plans. | on plans for all subm | ittals. Part 2 may be | incorporated in schedules | on | | ☐ ENV-2-C | Use with the Envelope Component of | compliance method. | | | | | □ ENV-3-C | Use with the Overall Envelope comp | oliance method. | | | | | ☐ ENV-4-C | Optional. Use for the minimum skyli | ght requirements for la | arge enclosed space | s. | | | CE | CERTIFICATE OF COMPLIANCE (Part 2 of 2) ENV-1-C | | | | | | | | | | NV-1-C | | | | | | | |---------------------------------------|---|-----------------|--------|-------------|----------|--------------------|----------------|---------------|--------------------------|--------------|---|--------|-----------|----------|-------------|------------------------------|---------------------------------| | PROJI | ECT NAM | E | | | | | | | | | | | | | | DATE | | | OPAC | QUE SUF | RFACES | | | | | | | | | | | | | | • | | | | | | | | | | | | l . | 1 | 1 | - | | | Locatio | n/Comments | NOTES TO FIELD | | | Surface
Type | А | rea | U-fac | tor C | In
avity | sulatio
Con | n
tinuou | Actual
Azimuth | n Tilt | Conditio
Status* | | Joint / | | (e.g., \$ | Suspended
Demising, etc.) | For Building
Use Only | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | - | , A, (Nev | | | | | | | | | | | | | | | | | | | STRATI | | | | | | | | | | | | | | | | 1 | | provi | ide a C | EC De | fault | Labe | el Cer | rtifica | ite us | ing the | e defau | ılt U-f | actors fro | om | Standa | rds Ta | ables 116 | S-A and B. (| by NFRC or
Certificate shall | | be fil | | ne cont
B | | or's p
C | rojec | t offic | ce du
E | ring co | onstruc
G | | ind in the | e bu | uilding r | | er's offic | e after cons | truction. | | | | | | | | | _ | | | enes- | | | • | | | | | | Fen.
| | stration
/pe | Aı | rea | Azimu | uth f | U-
actor | U-fac
Type | 1 1 | ation
HGC | SHGC Condition Location / NOTES TO FIELD - Type Status Comments For Bldg. Dept. Use C | | | - | ¹ U-fa | ctor Type | e: D, A o | rN (D |) for E | efault | Table | from S | Section | 116, A fo | or ACM | Manual A | pper | ndix Defa | ult Tabl | e, or N for | NFRC Labeled | 1) | | ² SHG
³ Cond | SC Type: dition Sta | D, C or | N (D | for Do | efault T | Fable f | from S | ection 1 | 16, C fo | r Cente | er of Glass | , or i | N for NFF | RC). | | | | | | RIOR SH | | | (1101 | , Exiot | ung, o | 1 7 (10) | <i>Ju</i> | | | | | | | | | | | Fenes | stration | Exterior | Shad | | | | W | indow | | | | | | 0 | verhang | | | | N | 10. | Тур | ре | S | HGC | Н | leight | W | idth | Leng | th I | Heig | ht | LE | xt. | | RExt. | | | | | | | | \vdash | <u> </u> | | | | | | | | | | | | | MININ | NUM SKY | LIGHT | AREA | FOR | LARG | E EN | CLOS | ED SPA | CES | eater than
C must I | | | | neight grea | ter than 15 fee | t, and an LPD for | | NOTE | S TO FII | ELD - Fo | or Bui | ldina | Depar | tmen | t Use (| Only | | | | | | | | | | | | | | | | - | | | , | ENVELO | PE COMP | ONENT | ME | ΞΤ | HOD | (Pa | rt 1 of | 2) | ENV-2-C | |---|---|----------------------|--------------|-------------|------------------------------|--------------------------------------|----------------------|-------------------------|---------------------| | PROJECT NAME | | | | | | | | DATE | | | WINDOW AREA CAL | CULATION | | | | | | | | | | A. DISPLAY PERIMI | ETER | | | F | Γ × 6 FT = | | SF | DISPLAY AF | REA | | B. GROSS EXTERIOR WALL AREA | | | | SI | F × 0.40 = | | SF | 40% of GRO
WALL AREA | OSS EXTERIOR | | C. ENTER LARGER | OF A OR B | | J | | | | SF | MAXIMUM S | TANDARD AREA | | D. ENTER PROPOSI | | | | | | | SF | | WINDOW AREA | | | INDOW AREA is greate
RATIO = Proposed Wi | | | | | | | ent method m | nay not be used. | | F. WEST DISPLAY P | - | ildow Area <u>Di</u> | iviueu i | Ť | T × 6 FT = | VVall Alea | SF WEST DISPLAY AREA | | | | G. WEST EXTERIOR | | | | | F × 0.40 = | | SF | 40% of WES | T EXTERIOR WALL | | H. ENTER THE LARG | | | | <u> </u> | X 0.40 | | SF |
AREA
MAXIMUM S | TANDARD WEST | | | D WEST WINDOW ARE | Α | | | | | SF | AREA
PROPOSED | WEST WINDOW | | If the PROPOSED W | EST WINDOW AREA is | greater than the | he MAXI | MU | M STANDARD | WEST AREA t | | AREA
relope compor | nent method may not | | 11 | VALL RATIO = Propos | _ | | | | | | | | | SKYLIGHT AREA CA | ALCULATION | | | | | | | | | | A. ATRIUM or SKYL | IGHT HEIGHT | | FT | | | | | _ | | | | | GROSS RO | GROSS ROOF | | | STANDARD
ALLOWED
SKYLIGHT AREA | | | | | B. IF Atrium/Skyligh | nt Height in A ≤ 55 FT | 7.11. | | SF × 0.05 = | | | SF | | | | C. IF Height in A > 5 | 55 FT | | | SI | F × 0.10 = | | SF | | | | D. PROPOSED SKY | | | | | | | | | SF | | If the PROPOSD S
method may not be | KYLIGHT AREA is g
used. | reater than th | ne STAI | ND | ARD ALLOW | ED SKYLIGH | T AREA ti | hen the enve | elope component | | SKYLIGHTS | | | | | | | | | | | SKYLIGHT NAME | SKYLIGHT GL | | | | U-FA | CTOR | SOL | AR HEAT GA | AIN COEFFICIENT | | (e.g., Sky-1, Sky-2) | With With No Curb Curb | √ Plastic | # OF
PANE | | PROPOSED | ALLOWED | DD(| OPOSED | ALLOWED | | (c.g., Oky-1, Oky-2) | | | TANL | 0 | T NOT GOLD | ALLOVILD | | DI GOLD | ALLOWED | RELOCATABLE PUB | BLIC SCHOOL BUILDIN | GS - See &143(| (a)8 in th | ne F | nergy Standar | ds | | | | | ☐ For Specific Cli | mate Zone, use Table | ☐ Spec | cific Clin | nate | e Zone Metal I | dentification I | | ace two labe | ls on each | | 143-A - Prescriptive | • | | | | and indicate | | | | | | For Any (All) Cli
143-C - Prescriptive | mate Zone, use Table
Envelope Criteria. | | | | e Zone Metal
and indicate | | | ace two labe | els on each | | PROJECT NAME COOL ROOFS - LOW-SLOPED - See Section 3.4 in the NRM and §118(i)3 and §143(a)1 in the Energy Standards for further description about exterior roofs and mandatory requirements for Cool Roofs. ✓ CHECK APPLICABLE BOXES Option 1- Tested - Initial Thermal Emittance ≥ 0.75 and Intial Solar Reflectance ≥ 0.70 Proposed emittance and reflectance must be ≥ the standard when tested with CRRC-1. Proposed Standard | | | | | | | | | | | |--|---|--|--|--|--|--|--|--|--|--| | description about exterior roofs and mandatory requirements for Cool Roofs. ✓ CHECK APPLICABLE BOXES ☐ Option 1- Tested - Initial Thermal Emittance ≥ 0.75 and Intial Solar Reflectance ≥ 0.70 Proposed emittance and reflectance must be ≥ the | | | | | | | | | | | | CHECK APPLICABLE BOXES □ Option 1- Tested - Initial Thermal Emittance ≥ 0.75 and Intial Solar Reflectance ≥ 0.70 Proposed emittance and reflectance must be ≥ the | , | | | | | | | | | | | Proposed emittance and reflectance must be ≥ the | | | | | | | | | | | | | ☐ Option 1- Tested - Initial Thermal Emittance ≥ 0.75 and Intial Solar Reflectance ≥ 0.70 | | | | | | | | | | | Standard when tested with CNNC-1. Froposed Standard | | | | | | | | | | | | 1. Enter proposed initial thermal emittance, ε _{initial} ≥ 0.75 If proposed ≥ to the Standard then it com | plies. | | | | | | | | | | | 2. Enter the proposed initial solar reflectance, ρ _{initial} ≥ 0.70 If proposed ≥ to the Standard then it com | • | | | | | | | | | | | 3. When applying Liquid Field Applied Coatings , the coating must be applied with a minimum dry mil thickness of 20 mils acro entire roof surface and meet minimum performance requirements listed in §118(i)3 and Table 118-C. Select the applicable coating | | | | | | | | | | | | Aluminum-Pigmented Asphalt Roof Coating Other Other | - | | | | | | | | | | | ☐ Option 2 - CRRC-1 Tested - Initial Thermal Emittance < 0.75 | | | | | | | | | | | | Proposed initial thermal emittance < 0.75 when tested with CRRC-1. Proposed Standard | | | | | | | | | | | | 1. Enter proposed initial thermal emittance, $\varepsilon_{\text{initial}}$ < 0.75 Go to line 2. Insert $\varepsilon_{\text{initial}}$ value in calculation. | | | | | | | | | | | | 2. Enter the initial solar reflectance, ρ_{initial} $0.70 + [0.34 \times (0.75 - \epsilon_{\text{initial}})] \begin{vmatrix} \text{Standard} \\ \rho_{\text{initial}} = \end{vmatrix}$ | | | | | | | | | | | | 3. To apply Liquid Field Applied Coatings, the coating must be applied with a minimum dry mil thickness of 20 mils across the roof surface and meet minimum performance requirements listed in §118(i)3 and Table 118-C. Select the applicable coating: | entire | | | | | | | | | | | Aluminum-Pigmented Asphalt Roof Coating Other Other | | | | | | | | | | | | ✓ □ CRRC-1 Label Attached to Submittal (Note if no CRRC-1 label is available, this compliance method can not be used). | | | | | | | | | | | | OPAQUE SURFACES | | | | | | | | | | | | ASSEMBLY NAME TYPE INSULATION R-VALUE* ASSEMBLY U-FACTOR* | | | | | | | | | | | | (e.g. Roof-1, Wall-1, Floor, demising, Floor, Soffits, etc) HEAT MINIMUM Joint MAXII PROPOSED ALLOWED PROPOSED Appendix IV REF ALLOWED | * For each assembly type, meet the minimum insulation R-value or the maximum assembly U-factor. | | | | | | | | | | | | WINDOWS | | | | | | | | | | | | WINDOWS ORIENTATION Fenestration | LLOWED | | | | | | | | | | | WINDOWS ORIENTATION Fenestration | LLOWED | | | | | | | | | | | WINDOWS ORIENTATION Fenestration # OF Fen. PROPOSED RSHG PROP. A | | | | | | | | | | | | WINDOWS ORIENTATION Fenestration # OF Fen. PROPOSED RSHG PROP. A (e.g., Window-1, Window-2) N E S W PROP. ALLOW. PANES SHGC* H V H/V OHF RSHG | | | | | | | | | | | | WINDOWS ORIENTATION Fenestration WINDOW NAME ✓ | | | | | | | | | | | | WINDOWS ORIENTATION Fenestration # OF Fen. PROPOSED RSHG PROP. A (e.g., Window-1, Window-2) N E S W PROP. ALLOW. PANES SHGC* H V H/V OHF RSHG | | | | | | | | | | | ^{*} From Fenestration Surfaces ENV-1-C, Part 2, Column G, or when Column H has a "C" identifier, calculate using the center of glass value SHGCc in SHGCFEN = .08 + (.86 x SHGCc) and enter value. | OVERALL ENVELO | PE METH | (Part 1 of |) ENV-3-C | | | | |---|-------------------------------|-----------------------|--------------------------|------------------------------------|--|--| | PROJECT NAME | | | | DATE | | | | | | | | | | | | WINDOW AREA CALCULATION | | | | | | | | A. DISPLAY PERIMETER | | FT×6FT = | SF | DISPLAY AREA | | | | B. GROSS EXTERIOR WALL AREA | | SF × 0.40 = | SF | 40% of GROSS EXTERIOR
WALL AREA | | | | C. ENTER LARGER OF A OR B | | | SF | MAXIMUM STANDARD AREA | | | | D. ENTER PROPOSED WINDOW AREA | | | SF | PROPOSED AREA | | | | E. WINDOW WALL RATIO = Proposed W | indow Area Divided | by Gross Exterio | r Wall Area = | | | | | F. WEST DISPLAY PERIMETER | | FT × 6 FT = | SF | WEST DISPLAY AREA | | | | G. WEST EXTERIOR WALL AREA | | SF × 0.40 = | SF | 40% of WEST EXTERIOR WALL AREA | | | | H. ENTER THE LARGER OF F AND G | | | SF | MAXIMUM STANDARD WEST
AREA | | | | I. ENTER PROPOSED WEST WINDOW ARI | EA | | SF | PROPOSED WEST WINDOW AREA | | | | J. WEST WINDOW WALL RATIO = Propose | ed West Window Area | Divided by West Ex | terior Wall Area = | | | | | Combined Values for North, East and Sou | th Walls | | | | | | | K. N/E/S DISPLAY PERIMETER (A - F) | | FT × 6 FT = | | SF N/E/S DISPLAY AREA | | | | L. N/E/S EXTERIOR WALL AREA (B - G) | | SF × 0.40 = | | SF 40% N/E/S AREA | | | | M. ENTER LARGER OF K OR L | | | | SF MAXIMUM STANDARD
N/E/S AREA | | | | N. PROPOSED N/E/S WINDOW AREA (A - | 1) | | | SF PROPOSED N/E/S AREA | | | | Window adjustment | | | | | | | | O. IF D>C and/or if I>H, PROCEED TO THE IF NOT, GO TO THE SKYLIGHT AREA TES | | S 1 OR 2 BELOW, A | S APPROPRIATE, FOR | WINDOW AREA ADJUSTMENT. | | | | 1. IF I <h: adju<="" calculated="" td="" the="" use="" window=""><td>ıstment Factor (WAF) f</td><td>or all walls.</td><td></td><td></td></h:> | ıstment Factor (WAF) f | or all walls. | | | | | | MAX. S | STANDARD AREA
(from C) | | DPOSED
AREA (from D) | WINDOW
ADJUSTMENT FACTOR | | | | | | ÷ | = | | | | | | | | GO TO PART 6 | TO CALCULATE ADJUSTED AREA | | | | IF I>H: Calculate one Window Adjustme a. Calculate the WAF for the West wall. | nt Factor (WAF) for the | e West wall, and a so | econd WAF for all other | orientations. | | | | | STANDARD WEST
REA (from H) | | SED WEST
A (from I) | WEST
WINDOW ADJUSTMENT FACTOR | | | | | NEA (IIVIII II) | ÷ | = | ADUOTIMENTIACION | | | | b. Calculate the WAF for the North, East ar | nd South walls. | | | | | | | | STANDARD N/E/S
from M) | | OSED N/E/S
A (from N) | N/E/S WINDOW
ADJUSTMENT FACTOR | | | | |] | ÷ | = | | | | | | <u>'</u> | | GO TO PART 6 | TO CALCULATE ADJUSTED AREA | | | | OVERALL ENVEL | OPE METH | OD | (Part 2 of 7) | EN | V-3-C | |------------------------------|--------------------|-------------|--------------------------------------|------|-------| | PROJECT NAME | | | | DATE | | | SKYLIGHT AREA CALCULATION | | | | | | | A. ATRIUM or SKYLIGHT HEIGHT | FT | | | | | | | GROSS ROOF
AREA | | STANDARD
ALLOWED
SKYLIGHT AREA | | | | B. IF Height in A ≤ 55 FT | | SF × 0.05 = | SF | | | | C. IF Height in A > 55 FT | | SF × 0.10 = | SF | | _ | | D. PROPOSED SKYLIGHT AREA | | _ | | SF | | IF THE PROPOSED SKYLIGHT AREA IS GREATER THAN THE STANDARD SKYLIGHT AREA PROCEED TO THE NEXT CALCULATION FOR THE SKYLIGHT AREA ADJUSTMENT. IF NOT GO TO PART 3 OF 7. 1. IF PROPOSED SKYLIGHT AREA ≥ STANDARD SKYLIGHT AREA: | STANDARD
SKYLIGHT AREA | | PROPOSED SKYLIGHT
AREA (IF E = 0 ENTER 1) | | SKYLIGHT
ADJUSTMENT FACTOR | |---------------------------|---|--|---|-------------------------------| | | ÷ | | = | | GO TO PART 3, 4, 6 TO CALCULATE ADJUSTED AREAS | OVERALL ENVELOPE METHOD (Part 3 of 7) ENV-3-C | | | | | | | | | | |---|--|--------------------------|--------------------------------|------------------------------------|---------------------------------|---------------|------------------------------|-----------|----------------------| | PROJEC | CT NAME | | | | | | DATE | | | | OVERA | ALL HEAT LOSS | | | | | | | | | | Ī | Α | В | С | D | | Е | F | G | Н | | L | | | | PROPOSE | D | | | STANDARD | | | | ASSEMBLY NAME
(e.g. Wall-1, Floor-1) | AREA | HEAT
CAPACITY | U-FACTOR ¹ | Joint Appendix IV REF. | UA
(B × D) | AREA ² (Adjusted) | U-FACTOR | UA
(F × G) | | တ | (eigratum , vaca , , | TUCETO | 0/11/10111 | 017101011 | | (5 × 5) | (/ lajastea) | 017101011 | (1 × 0) | | WALLS | | | | | | | | | | | G | | | | | | | | | | | ROOFS/CEILINGS | FS/(| | | | | | | | | | | 00 | | | | | | | | | | | <u>.</u> | | | | | | | | | | | ည | | | | | | | | | | | FLOORS/SOFFITS | | | | | | | | | | | 08/ | | | | | | | | | | | ORS | | | | | | | | | | | -Lo | N/A | | | | | | | | NS | <u> </u> | | N/A | | | | | | | | 00 | OF PANES | | N/A | | | | | | | | WINDOWS | | | N/A | | | | | | | | | # | | N/A | | | | | | | | | | | N/A | | | | | | | | ITS | <u> </u> | | N/A | | | | | | | | SKYLIGHTS | OF PANES | | N/A | | | | | | | | K. | <u> </u> | | N/A | | | | | | | | ၂ ၂ | # | | N/A | | | | | | | | | | | N/A | | | | | | | | | | | | | | | | | | | 1, | | 1.0. 5 | | | () | | | I | | | installed | nate zones 1 and 16 the ins
d above the roof waterproof | sulating R-
f membran | value of conti
ie must be m | nuous insulati
ultiplied by 0.8 | on materials
before choosing | | | | | | the table | e column for determining a
IV.7 in the Joint Appendic | ssembly U | | | | | | | | | ² If Wind | dow and/or Skylight Area A | us.
Idjustment | is required, u | use adjusted a | reas from Part | | | | | | 7of 7. | | | | | | TOTAL | | | TOTAL | ## **OVERALL ENVELOPE METHOD** (Part 4 of 7) ENV-3-C PROJECT NAME DATE | | | Α | | В | С | D | E | | F | G | Н | I | J | |--------------------|-------------------------------|---|--------------------------|----------------------|----------------------|------------------|----------------------------|-----------------|-------------------|------------------------------|---------------|----------------|------------------------| | [| ASSEM | | | | | PRO | POSED | Joint | HEAT | | S | TANDARD | | | | (e.g. Wa | II-1, FI | oor-1) | AREA | TEMP
FACTOR | HEAT
CAPACITY | U -
FACTOR ¹ | App. IV
REF. | GAIN
(B ×C ×E) | AREA ² (Adjusted) | U -
FACTOR | TEMP
FACTOR | HEAT GAIN
(G ×H ×I) | | | | | | | | | | | | | | | | | -LS | | | | | | | | | | | | | | | WALLS | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | တ္သ | | | | | | | | | | | | | | | ROOFS/CEILINGS | OFS | | | | | | | | | | | | | | | Š. | 40 | | | | | | | | | | | | | | | FLOORS/SOFFITS | | | | | | | | | | | | | | | SOF | | | | | | | | | | | | | | | RS/ | | | | | | | | | | | | | | | 00 | | | | | | | | | | | | | | | ш | | | | | | | | | | | | | | | NS | | | | | | N/A | | | | | | | | | WINDOWS | | | | | | N/A | | | | | | | | | 8 | | | | | | N/A | | | | | | | | | | | | | | | N/A | | | | | | | | | - | | | | | | N/A
N/A | | | | | | | | | တ | | | | | | N/A | | | | | | | | | 표 | | J. V | ANE ANE | | | N/A | | | | | | | | | SKYLIGHTS | | 1 | OF MANES | | | N/A | | | | | | | | | χ | | П | # | | | N/A | | | | | | | _ | |] | | | | | | N/A | | | | | | | | | L
1 In climat | e zones 1 ar | nd 16 t | he insula |
ting R-va | l
alue of co | ntinuous in | l
sulation m | aterials | | | | | | | installed choosing | above the ro | oof wa [.]
olumn [.] | terproof n
for detern | nembran
nining as | e must b
sembly l | e multiplied | by 0.8 be | fore | CUDTOTAL | Subtotals | are entere | d under | CLIDTOTAL | | Tables I\ | V.1 through I
ow and/or Sk | IV.7 in | the Joint | Append | ces. | | | | SUBTOTAL | "Subtotal" i | of | | SUBTOTAL | | Part 7 of | 7. | .,gt | ວິດ / ໂດງໂ | | | _, uuju | | | | ENV- | 3-C, Part 6 | of 7. | # OVERALL ENVELOPE METHOD (Part 5 of 7) ENV-3-C | ther the initial reflectance ρ_{poll} value acquired the initial reflectance ρ_{poll} value in calculation. $\rho_{\text{RL},\text{propo}} = 0.94-0.7 \rho_{\text{RL},\text{propo}}$ $\rho_{\text{prop}} = 0.94-0.7 \rho_{\text{RL},\text{propo}}$ $\rho_{\text{prop}} = 0.94-0.7 \rho_{\text{RL},\text{propo}} \rho_{R$ | OJECT NAME | | | | | | | | DATE | | | |--|--|----------------------------|--------------------------|-------------|------------------------|-------------|---------------------|---------------|-------------|-----------|--| | ARC-1 Certified? Go to 2. | OF ABSORPTANCE CAL | CULATION | : Use this | table to de | etermine | the val | ue of the absor | ptance for | the propo | osed de | sign, α _p | | Go to 2. Go to 8. | | 3 | | | | | | | | | | | the thermal emittance ≥ 0.75? ter the initial reflectance ρ _{mix} value alculate α _{prop} = 0.94-0.7 p _{RR,prop} 22 · CRRC-1 Tested ter initial reflectance & emittance values from CRRC-1 p _{RL,prop} = 0.448 + 1.121 ρ _{mix} + 0.524 κ̄ _{mix} alculate α _{prop} = 0.94-0.7 p _{RR,prop} 3 Not CRRC-1 Tested YES NO Tenter calculated value in Column F below. 23 · CRC on the rest value in calculation in calculation. A _{prop} =
0.94-0.7 p _{RR,prop} 3 Not CRRC-1 Tested YES NO Tenter calculated value in Column F below. 2 · CRRC on the rest value in calculation in calculation in calculation in calculation. A _{prop} = 0.94-0.7 p _{RR,prop} 3 Not CRRC-1 Tested YES NO Enter calculated value in Column F below. 3 Not CRRC-1 rested YES NO Enter default value in Column F below. 4 · Column F below. 4 · Column F below. 4 · Column F below. 5 · Column F below. 5 · Column F below. 5 · Column F below. 5 · Column F below. 5 · Column F below. 6 7 · Column F below. 7 · Column F below. 7 · Column F below. 7 · Column F below. 7 · Column F below. 8 · Column F below. 8 · Column F below. 8 · Column F below. 8 · Column F below. 8 · Column F below. 8 · Column F below. 9 · Column F below. 9 · Column F below. 1 2 · Column F below. 2 · Column F below. 3 · Column F below. 4 · Column F below. 6 · Column F below. 6 · Column F below. 6 · Column F below. 7 · Column F below. 7 · Column F below. 8 · Column F below. 8 · Column F below. 9 | | | | | | | | | | | | | ther the initial reflectance ρ_{poll} value acquired the initial reflectance ρ_{poll} value in calculation. $\rho_{\text{RL},\text{propo}} = 0.94-0.7 \rho_{\text{RL},\text{propo}}$ $\rho_{\text{prop}} = 0.94-0.7 \rho_{\text{RL},\text{propo}}$ $\rho_{\text{prop}} = 0.94-0.7 \rho_{\text{RL},\text{propo}} \rho_{R$ | | | | | Go t | to 2. | Go t | ю 8. | | | | | aculate $\alpha_{poo} = 0.94 \cdot 0.7 p_{RL,proo}$ 2 - CRRC-1 Tested ter initial reflectance & emittance values from CRRC-1 aculate $p_{RL,proo} = 0.94 \cdot 0.7 p_{RL,proo} $ | the thermal emittance | ≥ 0.75? | | | Go t | to 3. | Go t | o 5. | | | | | 2 - CRRC-1 Tested ter initial reflectance & emittance values from CRRC-1 plinit = | nter the initial reflectant | ce p _{init} value |) | | ρ _{Ri,prop} = | = | Go to 4. Inse | rt value in c | alculation | | | | ter initial reflectance & emittance values from CRRC-1 proper acidate α proper solution (acidate α proper solution) solution (acidate α proper solution) acidate α proper solution (acidate α proper solution) acidate α proper solution (acidate α proper solution) acidate α proper solution (acidate α proper solution) acidate α proper solution (acidate α proper solution) acidate α pr | alculate α_{prop} = 0.94-0.7 | PRi,prop | | | α_{prop} = | | Enter calculat | ted value in | Column F | below. | | | ter initial reflectance & emittance values from CRRC-1 plant = | e 2 - CRRC-1 Tested | | | | | | | • | | | | | Solutate ρR, prop = -0.448 + 1.121 ρ _{rest} + 0.524 ε _{rest} D _{Ri, prop} = Go to 7. Insert value in calculation Go to 7. Insert value in Column F below. | ter initial reflectance & | emittance | values from | CRRC-1 | ρ _{init} = | | ε _{init} = | | | ert value | s in | | Section Sec | alculate ρ _{Ri prop} = -0.448 | s + 1.121 ρ _i , | _{nit} + 0.524 ε | init | ORi prop = | = | Go to 7. Inse | | | | | | The roof a nonresidential low-sloped? (2:12 or less) See the default values for absorptance, α _{prop} value in Column F below. | | | | | | | | | | | | | se the default values for absorptance, α _{prop} Jose the default values for absorptance, α _{prop} Jose the default values for absorptance, α _{prop} Jose the default values for absorptance, α _{prop} Jose the default value in Column F below. Enter default value in Column F below. Enter standard E | | | | | | | NO | | | | | | Set the default values for absorptance, α _{prop} Set the default values for absorptance, α _{prop} Column J are either | the roof a nonresidenti | al low-slope | ed? (2:12 o | r less) | Go t | to 9. | Go t | o 10. | | | | | Solar Sol | se the default values fo | r absorptar | ice, α_{prop} | | $\alpha_{prop} = 0$ | 0.87 | Enter default | value in Col | umn F be | low. | | | Transport to the first of f | Jse the default values f | or absorpta | ince, α_{prop} | | | | Enter default | value in Col | umn F be | low. | | | Transport to the first of the following terms of the first firs | | | | | | | | | | | | | RALL HEAT GAIN FROM RADIATION OPAQUE SURFACES A B C D FROPOSED OPAQUE SURFACES F G H J ASSEMBLY NAME SOLAR WEIGHT U- Absorp HEAT GAIN AREA U- Absorp HEAT GAIN (e.g. Roof-1) AREA FACTOR FACTOR FACTOR α (B×CXD×EXF) (Adjusted) FACTOR α (C×I) | | | or Column | J are eithe | ī | | <u> </u> | | | | | | A B C D E F G H I J PROPOSED STANDARD ASSEMBLY NAME (e.g. Roof-1) AREA FACTOR FACTOR FACTOR (BxCxDxexF) (Adjusted) FACTOR (Cxl) | • | | | | | | | | | | | | A | ionresidential nign-siop | eu ioois | | | $\alpha_{\rm std}$ = 0 | .73 | Enter standar | d value in C | olumn F t | below. | | | ASSEMBLY NAME (e.g. Roof-1) AREA FACTOR FACTOR FACTOR α (B×CxD×ExF) AREA FACTOR FACTOR FACTOR α (Cxl AREA FACTOR FACTOR ΓΑΓΕΧΕΣΤΟΝ ΓΑΓΕΧΕΣΤ | RALL HEAT GAIN FROM | RADIATION | 1 | | OI | PAQUE S | URFACES | | 1 | 1 | | | ASSEMBLY NAME (e.g. Roof-1) AREA FACTOR FACTOR FACTOR α (B×CxD×ExF) (Adjusted) FACTOR α (Cxl AREA FACTOR FACTOR FACTOR α (B×CxD×ExF) (Adjusted) FACTOR α (Cxl AREA FACTOR FACTOR ΓΑΓΤΟΝ ΓΑΓ | A | В | С | D | E | F | G | Н | I | J | K | | (e.g. Roof-1) AREA FACTOR FACTOR FACTOR α (B×CxD×ExF) (Adjusted) FACTOR α (Cxlored) | ASSEMBLY NAME | | COLAR | | | A la a a ma | LIFAT CAIN | ADEA | | 1 | LIEATO | | | | AREA | | | | | | | | | HEAT (
(C×DxH | | | , | | | | | | (| (| | | (0.21 | - | | | | | | | | | | _ | | | 1 | | | | | | | | | | | | | | | | Subtotals are entered under | | | | | | | | subtotals are | entered und | der | | ### **OVERALL ENVELOPE METHOD** (Part 6 of 7) ENV-3-C PROJECT NAME DATE OVERALL HEAT GAIN FROM RADIATION **FENESTRATION SURFACES** | | Α | В | С | D | E | F | | G | Н | I | J | K | L | М | |----------|----------------------------|------------------|----------|-----------------|-------------------|------------|------------|---------------|------------|---------------------------------|-------------------------|------------|-----------------|---------------| | | | | | | | PRO | POSE | D | | | | STANDA | RD | | | | WINDOW/SKYLIGHT
NAME | WEIGHTING | | SOLAR
FACTOR | | | OVEF | RHANC | 3 | HEAT GAIN ²
(BxCx | AREA | RSHG
or | SOLAR
FACTOR | HEAT
GAIN | | | (e.g Window-1, Sky-1) | FACTOR | AREA | SO | SHGC ¹ | Н | V | H/V | OHF | DxExH) | (Adjusted) ³ | SHGC4 | SO | (B×J×K
×L) | | _ | | | | | | | | | | | | | | | | NORTH | | | | | | | | | | | | | | | | Z | EAST | | | | | | | | | | | | | | | | E | _ | | | | | | | | | | | | | | | | SOUTH | | | | | | | | | | | | | | | | Š | WEST | | | | | | | | | | | | | | | | > | တ | | | | | | N/A | N/A
N/A | N/A
N/A | N/A | | | | | | | IGHTS | | | | | | N/A
N/A | N/A | | N/A
N/A | | | | | | | SKYLIG | | | | | | N/A | N/A | N/A | N/A | | | | | | | | | | | | | | N/A | N/A
ubtota | N/A | | Part | 4 Subtota | ı | | | | | | | | | | | ubtota | | | Part | 5 Subtota | 1 | l | | | | | | | | | | ubtota | | | | 6 Subtota | | l | | From | Fenestration Surfaces EN | IV-1-C Part 2 | column (| 3 or wh | nen | 1 01 | | TAL | | | ı art | TOTAL | | | | olumn | H has a "C" identifier, ca | Iculate using th | e center | of glas | s value | | 10 | / | | | | IOIAL | | | ¹ From Fenestration Surfaces ENV-1-C, Part 2, column G, or when Column H has a "C" identifier, calculate using the center of glass value SHGCc in SHGCfen = .08 + (0.86XSHGCc) and enter value. ² Proposed Heat Gain, Column I may be no greater than Standard Heat Gain Column M. ³ If Window and/or Skylight Area Adjustment is required, use adjusted areas from Part 7 of 7. Only SHGC is used for Skylights | OVERALL E | NVELOPE M | <u>IETHO</u> | D | (Part | 7 of 7) | El | NV-3-C | |----------------------------------|--|----------------|-------------|----------------------------------|----------------------|-------------------|-----------------------| | PROJECT NAME | | | | | | OATE | | | WINDOW AREA ADJUSTMEN | NT CALCULATIONS | | | | | | | | Note: Putting the letters at the | | kes is complet | ely inconsi | stent with all t | he other pages | | | | CHECK IF NOT APPLIC | ABLE (see Part 1 of 7) | | | | E | F | G | | Α | | В | С | D | WINDOW
ADJUSTMENT | ADJUSTE
WINDOV | | | WALL NAME | ORIENTATION | GROSS | DOOR | WINDOW | FACTOR | AREA | AREA | | (e.g. Wall-1, Wall-2) | N E S W | AREA | AREA | AREA | (From Part 1) | (D×E) | B-(F+C) | TOTALS: | | | | | | | | SKYLIGHT AREA ADJUSTME | ENT CALCULATIONS | | | | | | | | | | | | | | | | | ✓☐ CHECK IF NOT APPL | LICABLE (see Part 2 of 7) | | | | | | | | Α . | В | С | | D | E | | F | | ROOF NAME | GROSS | SKYLIGH | Т | SKYLIGHT
ADJUSTMENT
FACTOR | ADJUS
SKYLIGHT | | ADJUSTED
ROOF AREA | | (e.g. Roof-1, Roof-2) | AREA | AREA | | (From Part 1) | (C×I | D) | (B - E) | | | | | | | | | | 1 | | | | | | | | TOTALS | s· | | | | | | | ## ENVELOPE COMPLIANCE (Part 1 of 2) **ENV-4-C** ### Skylight Area Support Worksheet - Minimum Fraction of Daylit Area Method SKYLIGHT AREA FOR LARGE ENCLOSED SPACES ✓ □This worksheet applies to buildings with an enclosed space > 25,000ft² with a ceiling height > 15 ft and an LPD for the
space for general lighting $\geq 0.5 \text{ W/ft}^2$ Name or designation of large enclosed space on plans A. Enter proposed daylit area as indicated on plans Proposed Daylit Area Proposed daylit area is indicated on page _____ of the plans B. Floor Area: x 0.50 =Minimum Daylit Area ✓☐ Criterion 1: Proposed Daylit Area is equal to or greater than Minimum Daylit Area **C.** Select the appropriate box based on the LPD in W/ft²: ☐ LPD>1.4 ☐ 1.0<LPD<1.4 ☐ 0.5< LPD<1.0 Enter 3.6% → Enter 3.3% → Enter 3.0% → Skylight-Daylit Fraction **D.** Minimum skylight area: Enter the product B x C then divide by 100 Minimum Skylight Area Proposed Skylight area E. Enter the proposed total skylight area in the large enclosed space ✓☐ Criterion 2: Proposed skylight area is equal to or greater than minimum skylight area ✓☐ Criterion 3: Haze rating of skylight glazing or skylight diffuser is greater than 90%. Document and page number with haze specification of skylights ✓ ☐ Large enclosed space complies with Criteria 1, 2, and 3 above [Sections 143(c) 1, 2, and-3]. ### **ENVELOPE COMPLIANCE** (Part 2 of 2) ENV-4-C ### Skylight Area Support Worksheet - Minimum Effective Aperture Method This worksheet applies to buildings with an enclosed space > 25,000ft² with a ceiling height > 15ft and an LPD for the space for general lighting > Name or designation of large enclosed space on plans Proposed Daylit Area F. Enter proposed daylit area as indicated on plans SF Proposed daylit area is indicated on page _____ of the plans G. Floor Area: SF x 0.50 =SF Minimum Daylit Area ✓ □ Criterion 1: Proposed Daylit Area is equal to or greater than Minimum Daylit Area H. Select the appropriate box for LPD: ☐ LPD>1.4 ☐ 1.0<LPD<1.4 □ 0.5< LPD<1.0 Enter 1.2% → Enter 1.1% → Enter 1.0% → Min Effective Aperture VLT_{S} I. Skylight Visible Light Transmittance (VLTs) VLTs is from manufacturers specifications. J. Well Cavity Ratio. Select one of the well types, fill in columns A, B, and C and calculate the WCR with the appropriate equation below. В С Well Height Well Length Well Width Rectangular. note Wells: **WCR** $5 \times \text{well height (well length + well width)}$ well length × well width Well Height Well Perimeter Well Area Non-Rectangular П Wells: **WCR** $2.5 \times$ well height \times well perimeter WCR = K. Average Well Wall Reflectance (%),p Wall p L. Well Efficiency (from equation in Section 5.6 of the Nonresidential Well Efficiency Manual or from nomograph, Figure 146-A) M. Calculate Minimum Skylight Area: A_S = Effective Aperture (H) x Daylit Area (F) $0.85 \times VLT(I) \times WellEfficiency(L)$ N. Enter the Proposed Skylight Area Minimum Skylight Area Proposed Skylight Area ✓☐ Criterion 2: Proposed skylight area is equal to or greater than minimum skylight area ✓ □ Criterion 3: Haze rating of skylight glazing or skylight diffuser is greater than 90%. Document and page number with haze specification of skylights _ ✓ □ Large enclosed space complies with Criteria 1, 2, and 3 above [Sections 143(c) 1, 2, and-3]. | CEC DEFAULT U-FACTOR AND SHGC LABEL CERTIFICATE FORM FC-1 PROJECT INFORMATION | | | | | | | | | | | | | |--|-----------------|-------------------------|----------|---|-----------|-----------------|-----------|--|--|--|--|--| | PROJECT INFORMATION | | | | | | | | | | | | | | PROJECT NAME: | | | | | DATE: | | | | | | | | | PROJECT ADDRESS: | | | | | | | | | | | | | | CEC DEI | - ΔΙΙΙ Τ | | (| U-factors and SHGC are derived from the California Energy Commission Fenestration Default U-factors and SHGC Defa Table based on data reported below. | | | | | | | | | | U-FACTOR A | | :C | | | | | | | | | | | | LABEL CER | | | | U-factor = | | | | | | | | | | (Use only for Site-B | | | SHGC = | | | | | | | | | | | Product | | stration | <u> </u> | | | | | | | | | | | Method 1- CEC Default Certificate may be used for site-built glazing installed in all non-residential buildings. This Fenestration Product Line meets the air infiltrate requirements of Section 116(a) 1, 2005 California Efficiency Standards for Residential and Nonreside Buildings. PRODUCT LINE INFORMATION (Complete a separate Default Label Certificate for each fenestration product line) | | | | | | | | | | | | | | PRODUCT LINE INFORMATION (Complete a separate Default Label Certificate for each fenestration product line) Total Number of units for this product line: Total square footage of this product line: | | | | | | | | | | | | | | Total Number of units for this product | line: | | | Total square footag | e of this | product line: | | | | | | | | Elevation drawing page: Fenestration (window & door) schedule page: | | | | | | | | | | | | | | Location(s) on building: S, N, E, W Total Fenestration Area (ft ²) on project: | | | | | | | | | | | | | | (Enter appropriate orientation(s)) | | | | | • | | | | | | | | | ✓ ☐ Method 1 - DEFAULT FENI
2005 California Energy Eff | | | | | | | 16-A AN | D 116-B of the | | | | | | Frame Type | ☐ Meta | I ☐ Metal 1 | Therm | nal Break (or Struct | tural Gla | zing) | □N | onmetal | | | | | | U-factor Table 116-A Product Type | ☐ Oper | able | | ☐ Greenhou
Garden Wind | | ☐ Door | □ SI | kylight | | | | | | Glazing Type | ☐ Singl | e Pane 🔲 Double | e Pan | e Default U-f | actor = | | adjustr | te U-factor
nent. See U-factor
ment below. | | | | | | SHGC Table 116-B Product Type | ☐ Oper | able | | | | | | | | | | | | SHGC Table 116-B Glazing Tint | ☐ Clear | - ☐ Tint | | Default SH | IGC = | | | default value here
above gray box next
C) | | | | | | U-Factor Adjustment (See Table | 116-A, Foo | tnote 1 and 2) | | | | | | | | | | | | ☐ Nonmetal-framed manufactured fe | enestration | products with metal cl | addin | ng must add 0.04 to | the liste | ed U-factor. | | | | | | | | ☐ Subtract 0.05 for spacers of 7/16 | nch or wide | er | | | | | | | | | | | | ☐ Subtract 0.05 for products certified | d by the ma | nufacturer as low-E gl | lazing | g. | | | | | | | | | | Add 0.05 for products with divider | s between p | panes if spacer is less | than | 7/16 inch wide. | | | | | | | | | | Add 0.05 for products with true div | vided lite (d | ividers through the par | nes). | | | | | | | | | | | U-Factor Adjustment = | | (If applicable ins | ert ac | djustment result in | above g | ray box next to | o U-facto | r) | | | | | | PERSON TAKING RESPONSIBILITY | FOR FEN | ESTRATION COMPL | IANC | E CONTACT PER | SON: | | | | | | | | | Contact Person: | | | | | | | | | | | | | | Company name and address: | | | | | | | | | | | | | | Phone: | Fax: | | | S | Signature | : | | | | | | | | CEC ALTERNATIVE DEFAULT U-F | ACTOR AND S | SHGC | LABE | L CERT | IFICATE | FC-2 | | | | | |---|---|-------------|--|------------------------|---|-----------------------|--|--|--|--| | PROJECT INFORMATION | | | | | | | | | | | | PROJECT NAME: | | | | | DATE: | | | | | | | PROJECT ADDRESS: | | | | | | | | | | | | CEC ALTERNATIV
DDEFAULT
U-FACTOR AND SH | | | U-factors and SHGC are derived from the California Ener Commission Fenestration Default U-factors and SHGC Default Table based on data reported below. U-factor = | | | | | | | | | | - | | U-factor = | | | | | | | | | LABEL CERTIFICA (Use only for Site-Built Fenestration | | | | | SHGC = | - | | | | | | Method 2 - Alternative Default Certificate site-built fenestration in buildings with 10 site-built fenestration area. | shall not be used
,000ft ² or more of | d for
f | require | ements of
ncy Stand | on Product Line meets to
Section 116(a) 1, 2005
dards for Residential and | California Energy | | | | | | PRODUCT LINE INFORMATION (Comp | lete a separate D | Default | Label C | ertificate | for each fenestration pr | oduct line) | | | | | | Total Number of units for this product line: | | Total | square fo | otage of th | nis product line: | | | | | | | Elevation drawing page: | | Fenes | stration (w | vindow & d | loor) schedule page: | | | | | | | Location(s) on building: S, N, E, W (Enter appropriate orientation(s)) | | Total I | Fenestrat | tion Area (| ft ²) on project: | | | | | | | ✓ ☐ Method 2 DEFAULT FENESTRAT
MANUFACTURER'S DOCUMENT | | | M ACM A | APPEND | IX NI-2005 Table NI-1 a | and | | | | | | Product Type Systems | l Wall | □ s | Skylight with Curb Skylight without Curb | | | | | | | | | Frame Type 🔲 Aluminum | Aluminum Metal
ermal Break | □ w | Wood/Vinyl Reinforced Vinyl/ Aluminum Clad Wood | | | | | | | | | Glazing Type and Glazing Type and Single Single thickness 1/8" Glass Acrylic/po | | | | Double
zing | ☐ Triple- Glazing | ☐ Quadruple-Glazing | | | | | | Coating Emissivity 0.05 0.05 |).10 | 0 0. | .20 | 0 .4 | 40 🗖 0 |).60 | | | | | | Coated Surfaces | 2 , 3, 4, or 5 | | 1 2 | or 3 and 4 | or 5 | | | | | | | Glazing Spacing | ☐ 1/2" Airspac | e | | | | | | | | | | Gas Fill Between Panes 🔲 Air | ☐ Argon | · | ☐ Kryp | oton | | | | | | | | CEC ALTERNATIVE DEFAULT FENESTRAT | ION U-FACTOR = | | | | embly U-Factors – ACM Ap
1
(Insert value in above gra | | | | | | | DEFAULT SOLAR HEAT GAIN COEFFICIEN | Т | | | | | | | | | | | SHGC for Center of Glass SHGCc = | From M | /lanufac | cturer's D | ocumenta | tion (Insert value "SHGCc | " in equation below) | | | | | | Calculate SHGC Fenestration Equation from 2005 Appendix NI-2005 (NI.1 Solar Heat Gain Coefficient) | GC _{fen} = 0.08 + (0.8 | 36 x SH | (Insert calculated result value in above gray | | | | | | | | | ATTACHED MANUFACTURED DOCUMENT | | | | | | | | | | | | Manufacturer's documentation must be attach determine the Default U-factor and SHGC from | | | | | Blazing Type, and SHGCc i | information needed to | | | | | | PERSON TAKING RESPONSIBILITY FOR FE | ENESTRATION CO | MPLIA | NCE CO | NTACT PI | ERSON: | | | | | | | Contact Person: | | | | | | | | | | | | Company name and address: Phone: Fax: | | | | | Signature: | | | | | | | Mechanical Forms - Compliance | | |-------------------------------|--| | • | CERTIFICA | ATE OF CO | OMPLIANO | CE (Pa | rt 1 of 3) | Λ | MECH-1-C | |---|--|--|--|--|---|---------------------------------------| | PROJECT NAME | | | | | DATE | | | PROJECT ADDRESS | | | | | | | | PRINCIPAL DESIGNER-ME | CHANICAL | | | TELEPHONE | | Buildina Permit | | DOCUMENTATION AUTHOR | ₹ | | | TELEPHONE | -
Er | Checked by/Date forcement Agency Use | | GENERAL INFORMATIO | N | | | | | | | DATE OF PLANS | BUILD | ING CONDITIONED FI | LOOR AREA | | CLIMA | ATE ZONE | | BUILDING TYPE | □ NON | RESIDENTIAL | ☐ HIGH RISE | RESIDENTIAL | □ HOTE
ROOM | EL/MOTEL GUEST | | PHASE OF CONSTRUC | CTION NEW | CONSTRUCTION | ☐ ADDITION | ALTERATION | UNC | ONDITIONED
avit) | | PROOF OF ENVELOR | PE COMPLIANCE | ☐ PREVIOUS | S ENVELOPE PER | MIT ENV | ELOPE COMP | LIANCE ATTACHED | | STATEMENT OF COMP | LIANCE | | | | | | | This Certificate of Com
California Code of Regul
The documentation prep | lations. This certificate | applies only to building | mechanical requir | ements. | ly with Title 24 | Parts 1 and 6 of the | | DOCUMENTATION AUTHOR | २ | SIGNATURE | | | DATE | | | The installation cert The operation & ma Please check one: (Thes I hereby affirm that responsible for its parchitect. I affirm that I am ed document as the pe | e forms and worksheets en designed to meet the 2, 144 and 145. cations meet the require tificates meet the require aintenance information rese sections of the Busin I am eligible under the preparation; and that I a eligible under the exempterson responsible for its ligible under the exempterson responsible for its ligible under the exempterson described pursual | ements of Part 6 (Sective mechanical requirements of Part 6 (10-10 meets the requirements ess and Professions Corprovisions of Division am licensed in the State ption to Division 3 of the preparation; and that I ion to Division 3 of the | ons 10-103a). Ons 10-103a). Ons 3). One of Part 6 (10-103c) One are printed in finding as a contained as a contained and a contained and a contained and a contained and a contained and Professioness Pro | ther calculations subthe applicable parts of the appli | tial Manual.) de to sign this of echanical enging Section 5537. is work. this document 16737.1. | permit application. The | | INSTRUCTIONS TO API | PLICANT MECHANICA | L COMPLIANCE & WO | ORKSHEETS (che | ck box if worksheet | t is included) | | | ☐ MECH-1-C | | nce. Part 1 of 3, 2 of 3 | · | | • | | | ☐ MECH-2-C | Certificate of Complia | nce. Part 1 of 3, 2 of 3 | , 3 of 3 are required | d for all submittals, b | ut may be on pl | ans. | | □ месн-з-с | Certificate of Complia | nce are required for all | submittals with me | chanical ventilation, | but may be on | plans. | | ☐ MECH-4-C | Certificate of Complia | nce are required for all | prescriptive submit | tals, but may be on p | olans. | | | CERTIFICATE OF COMPLIANCE | (Part 2 of 3) | MECH-1-C | |---|---|---| | PROJECT NAME | DAT | Ē | | Designer: This form is to be used by the designer and attached to the plans. List mechanical systems. The designer is required to check the boxes by a equipment that requires an acceptance test. If all equipment of
a certa description and the number of systems to be tested in parentheses. The Appendix of the Nonresidential ACM Manual that describes the test. As the tests (i.e. the installing contractor, design professional or an agent part of the plans, completion of this section will allow the responsible possible possible part of the plans. | ill acceptance tests that a
ain type requires a test, lis
he NJ number designates
also indicate the person re
selected by the owner). | oply and list all t the equipment the Section in the sponsible for performing Since this form will be | | Building Departments: Systems Acceptance. Before occupancy permit is granted for a newly conditioning system serving a building or space is operated for normal space shall be certified as meeting the Acceptance Requirements for 0 In addition a Certificate of Acceptance, MECH-1-A, Form shall be subriplans, specifications, installation certificates, and operating and mainted 103(b) and Title 24 Part 6. | use, all control devices so
Code Compliance.
mitted to the building depa | erving the building or rtment that certifies | | Test Description | | Test Performed By: | | ✓ □ MECH-2-A: Ventilation System Acceptance Document Variable Air Volume Systems Outdoor Air Acceptance Constant Air Volume Systems Outdoor Air Acceptance Test required on all New systems both New Construction and Retrofit. Equipment requiring acceptance testing | | | | ✓ □ MECH-3-A: Packaged HVAC Systems Acceptance Document Test required on all New packaged systems both New Construction and | nd Retrofit. | | | Equipment requiring acceptance testing | | | | ✓ ☐ MECH-4-A: Air-Side Economizer Acceptance Document Test required on all new air-side economizers for both New Construction economizers that are installed at the factory and certified with the Come equipment testing but do require construction inspection. Equipment requiring acceptance testing | nmission do not require | | | | | | ## CERTIFICATE OF COMPLIANCE MECH-1-C (Part 3 of 3) PROJECT NAME DATE **Test Description Test Performed By:** ✓ ☐ MECH-5-A: Air Distribution Acceptance Document This test required If the unit serves 5.000 ft² of space or less and 25% or more of the ducts are in nonconditioned or semiconditioned space like an attic. New systems that meet the above requirements. Retrofit systems that meet the above requirements and either extend ducts, replace ducts or replace the packaged unit. Equipment requiring acceptance testing ✓ ■ MECH-6-A: Demand Control Ventilation Acceptance Document All new DCV controls installed on new or existing packaged systems must be tested. Equipment requiring acceptance testing ___ ✓ ☐ MECH-7-A: Supply Fan Variable Flow Control Acceptance Document All new VAV fan volume controls installed on new or existing systems must be tested. Equipment requiring acceptance testing _____ ✓ ☐ MECH-8-A: • Hydronic System Control Acceptance Document • Variable Flow Controls, Applies to chilled and hot water systems. Automatic Isolation Controls, Applies to new boilers and chillers and the primary pumps are connected to a common header. Supply Water Temperature Reset Controls, Applies to new constant flow chilled and hot water systems that have a design capacity greater than or equal to 500,000 Btu/hr. Water-loop Heat Pump Controls, Applies to all new waterloop heat pump systems where the combined loop pumps are greater than 5 hp. Variable Frequency Control, Applies to all new distribution pumps on new variable flow chilled, hydronic heat pump or condenser water systems where the pumps motors are greater than 5 hp. Equipment requiring acceptance testing ______ # 2005 Nonresidential Compliance Forms 2: Not required for hydronic heating or cooling. Either enter value here or put in reference to plans and specifications per footnote 1. | PROJECT NAME: | | | DATE: | | |----------------------------------|-----------------|---------------------------|--|---| | | | WATER ² SIDE S | WATER ² SIDE SYSTEMS: Chillers, Towers, Boilers, Hydronic Loops | s, Hydronic Loops | | ITEM or SYSTEM TAG(S) | | | | | | MANDATORY MEASURES | T-24
Soction | | Dofornitional or Specification | | | | Section | | vereience on rians of specification | | | Equipment Efficiency | 112(a) | | | | | Pipe Insulation | 123 | | | | | PRESCRIPTIVE MEASURES | | | | | | Calculated Capacity | 144(a & b) | | | | | Proposed Capacity | 144(a & b) | | | | | Tower Fan Controls | 144(h) | | | | | Tower Flow Controls | 144(h) | | | | | Variable Flow System Design | 144(j) | | | | | Chiller and Boiler Isolation | 144(j) | | | | | CHW and HHW Reset Controls | 144(j) | | | | | WLHP Isolation Valves | 144(j) | | | | | VSD on CHW, CW & WLHP Pumps >5HP | 144(j) | | | | | DP Sensor Location | 144(j) | | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 200000000000000000000000000000000000000 | | | | | | | where the required features are documented. If a requirement is not applicable, put "N/A" in the column. ^{2.} Water side systems include wet side systems using other liquids such as glycol or brine. | SERVICE HOT WATER & | | POOL REQUIREMENTS (Part 3 of 3) | | MECH-2-C | |-------------------------------------|-----------------|---------------------------------|--|----------| | PROJECT NAME: | | | DATE: | | | | | Service | Service Hot Water, Pool Heating | | | ITEM or SYSTEM TAG(S) | | | | | | MANDATORY MEASURES | 7-24
Section | Referenc | Reference on Plans or Specification ¹ | | | Water Heater Certification | §113 (a) | | , | | | Water Heater Efficiency | §113 (b) | | | | | Service Water Heating Installation | §113 (c) | | | | | Pool and Spa Efficiency and Control | §114 (a) | | | | | Pool and Spa Installation | §114 (b) | | | | | Pool Heater – No Pilot Light | §115 (c) | | 5
5
9
9
9 | | | Spa Heater – No Pilot Light | §115 (d) | | | | | | | | | | ^{1:} For each water heater, pool heat and domestic water loop (or groups of similar equipment) fill in the reference to sheet number and/or specification section and paragraph number where the required features are documented. If a requirement is not applicable, put "N/A" in the column. | -3-C | | | | z | Transfer
Air | | | | | | | | | | | | | | |-----------------------------------|--------------|-----------------------------|-------------|---|--|----|----|----|----|----|----|----|----|----|----|----|----|---------------------------------------| | MECH-3-C | | 44(d)) | | Σ | Design
minimum
Air
setpoint | | | | | | | | | | | | | on Air | | | DATE | REHEAT LIMITATION (§144(d)) | VAV Minimum | 7 | Max of
Columns
H, J, K,
or 300
cfm | | | | | | | | | | | | | Column I Total Design Ventilation Air | | | | EAT LIMIT | VAV | ¥ | B x 0.4
cfm/ft² | | | | | | | | | | | | | Total Desi | | | | HBA | | ٦ | 30% of
Design
Zone
Supply
cfm | | | | | | | | | | | | | Column I | | | | | | _ | Design
Ventilation Air
cfm | | | | | | | | | | | | | | |
 - | | | | Ξ | REQ'D
V.A.
Max of
D or G | | | | | | | | | | | | | | | REHEAT | | LATION (§121(b)2) | BASIS | ტ | Min
CFM by
Occupant
E x F | | | | | | | | | | | | | | | AND | | | OCCUPANCY B | ш | CFM
per
Person | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | | ATION | | MECHANICAL VENTILATION | 00 | Ш | Num of
People | | | | | | | | | | | | | | | ENTIL | | MECHANI | | ٥ | Min
CFM by
Area
B x C | | | | | | | | | | | | | Totals | | AL V | | | AREA BASIS | ပ | CFM
per
ff² | | | | | | | | | | | | | | | MECHANICAL VENTILATION AND | NAME | | ₹ | В | Condition
Area
(ft²) | | | | | | | | | | | | | | | MEC | PROJECT NAME | | | 4 | Zone/
System | | | | | | | | | | | | | | | ပ | Minimum ventilation rate per Section §121, Table 121-A. | |---|---| | Ц | Based on fixed seat or the greater of the expected number of occupants and 50% of the CBC occupant load for egress purposes for spaces without | | J | fixed seating. | | I | Required Ventilation Air (REQ'D V.A.) is the larger of the ventilation rates calculated on an AREA BASIS or OCCUPANCY BASIS (Column D or G). | | _ | Must be greater than or equal to H, or use Transfer Air (column N) to make up the difference. | | 7 | Design fan supply cfm (Fan CFM) x 30%; or | | メ | Condition area (ft²) x 0.4 cfm/ft²; or | | T | Maximum of Columns H, J, K, or 300 cfm | | Σ | This must be less than or equal to Column L and greater than or equal to the sum of Columns H plus N. | | | Transfer Air must be provided where the Required Ventilation Air (Column H) is greater than the Design Minimum Air (Column M). Where required, | | z | transfer air must be greater than or equal to the difference between the Required Ventilation Air (Column H) and the Design Minimum Air (Column M), | | | Column H minus M. | #### **HVAC MISC. PRESCRIPTIVE REQUIREMENTS:** MECH-4-C PROJECT NAME FAN POWER CONSUMPTION §144(c) NOTE: Provide one copy of this worksheet for each fan system with a total fan system horsepower greater than 25 hp for Constant Volume Fan Systems or Variable Air Volume (VAV) Systems when using the Prescriptive Approach. Α В E F **FAN DESCRIPTION EFFICIENCY PEAK WATTS** DESIGN NUMBER OF B x E x 746 / (C **BRAKE HP FANS MOTOR DRIVE** xD) FILTER PRESSURE ADJUSTMENT Equation. 1) TOTAL FAN SYSTEM POWER (WATTS, SUM 144-A COLUMN F) 2) SUPPLY DESIGN AIRFLOW (CFM) A) If filter pressure drop is greater than 1 inch W. C. enter filter pressure drop. SPa on line 4 and Total 3) TOTAL FAN SYSTEM POWER INDEX (Row 1 / Row 2)1 W/CFM Fan pressure SP_f on Line 5. 4) SP_a 5) SP_f B) Calculate Fan Adjustment and enter on line 6. 6) Fan
Adjustment = $1-(SP_a - 1)/SP_f$ C) Calculate Adjusted Fan Power Index and enter on 7) ADJUSTED FAN POWER INDEX (Line 3 x Line 6)1 W/CFM Row 7 1. TOTAL FAN SYSTEM POWER INDEX or ADJUSTED FAN POWER INDEX must not exceed 0.8 w/cfm, for Constant Volume systems or 1.25 w/cfm for VAV systems | ITEM or SYSTEM TAG(S) | | | | | |--|-----------------|----------|-----------|-------| | PRESCRIPTIVE MEASURES | T-24
Section | Capacity | Exception | Notes | | Electric Resistance Heating ¹ | §144 (g) | | | | | Heat Rejection System ² | §144 (h) | | | | | Air Cooled Chiller Limitation ³ | §144 (I) | | | | | | | | | | - 1. Total installed capacity (MBtu/hr) of all electric heat on this project exclusive of electric auxiliary heat for heat pumps. If electric heat is used explain which exception(s) to §144(g) apply. - 2. Are centrifugal fan cooling towers used on this project? (Enter "Yes" or "No") If centrifugal fan cooling towers are used explain which exception(s) to §144(h) apply. - 3. Total installed capacity (tons) of all chillers and air cooled chillers under this permit, If there are more than 100 tons of air-cooled chiller capacity being installed explain which exception(s) to §144(i) apply. | Indoor Lighting Forms - Compliance | | | | | | | |------------------------------------|--|--|--|--|--|--| CERTIFICATE O | F COMPLIANCE | (Part 1 of 4) | LTG-1-C | | | | | |--|---|--|---|--|--|--|--| | PROJECT NAME | | | DATE | | | | | | PROJECT ADDRESS | | | - | | | | | | PRINCIPAL DESIGNER-LIGHTING | Building Permit | | | | | | | | DOCUMENTATION AUTHOR METHOD OF COMPLIANCE | | TELEPHONE | Checked by/Date
Enforcement Agency Use | | | | | | GENERAL INFORMATION | | | | | | | | | DATE OF PLANS | BUILDING CONDITIONED FLOOR ARE | EA | CLIMATE ZONE | | | | | | BUILDING TYPE | □ NONRESIDENTIAL □ HIGH RISE | RESIDENTIAL | ☐ HOTEL/MOTEL GUEST | | | | | | CONDITIONED SPACES | ☐ UNCONDITIONED SPACES ☐ II | NDOOR / OUTDOOR SIGNS | | | | | | | PHASE OF CONSTRUCTION | □ NEW □ ADDITION | ALTERATION | | | | | | | METHOD OF COMPLIANCE | | | | | | | | | | PLETE BUILDING AREA CATEGORY | TAILORED | COMMON LIGHTING | | | | | | STATEMENT OF COMPLIANCE | | | Desta A and O of the Oalifernia | | | | | | Code of Regulations. This certificate ap | building features and performance specification oplies only to building lighting requirements. | | Parts 1 and 6 of the California | | | | | | The documentation preparer hereby cer DOCUMENTATION AUTHOR | rtifies that the documentation is accurate and co | omplete. | DATE | | | | | | | | | | | | | | | other compliance forms and worksheet | certifies that the proposed building design reprits, with the specifications, and with any other hting requirements contained in applicable par | calculations submitted with this | permit application. The proposed | | | | | | The plans & specifications meet Part 6 (10-103a 3). | the requirements of Part 6 (Sections 10-103 | Sa). \square The installation certific | cates meet the requirements of | | | | | | | rmation meet the requirements of Part 6 (10-10 is of the Business and Professions Code are pr | | l Manual.) | | | | | | | under the provisions of Division 3 of the Busi
If that I am licensed in the State of California as | | | | | | | | • | he provisions of Division 3 of the Business a
ble for its preparation; and that I am a licensed of | • | n 5537.2 or 6737.3 to sign this | | | | | | ☐ I affirm that I am eligible under Div | vision 3 of the Business and Professions Code | to sign this document because | it pertains to a structure or type | | | | | | PRINCIPAL LIGHTING DESIGNER-NAME | uant to Business and Professions Code Section
SIGNATURE | DATE | LIC.# | | | | | | | | | | | | | | | LIGHTING MANDATORY MEASURES | | | | | | | | | - | s of Note Block for Mandatory Measu | | | | | | | | LIGHTING COMPLAINCE FORMS & W | VORKSHEETS (check box if worksheet is in | cluded) | | | | | | | LTG-1-C, Parts 1 of 4 and 2 of 4 | Certificate of Compliance. Part 1 of 4 and 2 of | <u> </u> | | | | | | | LTG-1-C, Part 3 of 4 | Certificate of Compliance. Part 3 of 4 submit | | | | | | | | □LTG-1-C, Part 4 of 4 | Certificate of Compliance. Part 4 of 4 submittal is required when lighting controls are installed | | | | | | | | ☐ LTG-2-C | Indoor Lighting Schedule | | | | | | | | ☐ LTG-3-C | Portable Lighting Worksheet | | | | | | | | LTG-4-C | Lighting Controls Credit Worksheet | | | | | | | | LTG-5-C | Indoor Lighting Power Allowance | | | | | | | | LTG-6-C | Tailored Method Worksheet | | | | | | | | LTG-7-C | Room Cavity Ratio Worksheet | -4 | | | | | | | ☐ LTG-8-C | Common Lighting Systems Method Workshee | et | | | | | | | ☐ LTG-9-C | Line Voltage Track Lighting Worksheet | ontor 6 Outdoor Lighting and Oi | ana Chantar) | | | | | | │ □ OLTG-4-C | Signs (See OLTG-4-C Sign Worksheet in Cha | apter 6, Outgoor Lighting and Si | gns Chapter) | | | | | # CERTIFICATE OF COMPLIANCE (Part 2 of 4) LTG-1-C PROJECT NAME DATE | INSTALLED INDOOR LIGHTI | NG POWER FOR CONDIT | TIONED AND UNCONDITION | NED SPACES | | | | | | | |--|---------------------------|--|--|-------------------------------|--------------------|--|--|--|--| | | | | | · | INSTALLED
WATTS | | | | | | | | INSTALLED LIGHT | ING, CONDITIONED SPACES (| From LTG-2-C) | | | | | | | PORTABLE LIGHTING (From LTG-3-C | | | | | | | | | | | | | LIGHITNG CONTROL CRE | DIT, CONDITIONED SPACES (| (From LTG-4-C) | - | | | | | | | | CONDITIONED SPAC | E ADJUSTED INSTALLED LIGH | HTING POWER | = | | | | | | | | | | | | | | | | | | | INSTALLED LIGHTING | G, UNCONDITIONED SPACES (| From LTG-2-C) | | | | | | | | LI | GHITNG CONTROL CREDIT | Γ, UNCONDITIONED SPACES (| From LTG-4-C) | | | | | | | | | UNCONDITIONED SPAC | E ADJUSTED INSTALLED LIGH | HTING POWER | <u> </u> | | | | | | ALLOWED INDOOR LIGHTIN ✓ | G POWER FOR CONDITION | ONED SPACES | | | | | | | | | ☐ COMPLETE BUILDING M | ETHOD (from LTG-5-C) | | | | | | | | | | ☐ AREA CATEGORY METH | OD (from LTG-5-C) | | | | | | | | | | ☐ TAILORED METHOD (from | | | | | ALLOWED
WATTS | | | | | | | | | ALLOWED LIGH | HTING POWER | | | | | | | ALTERNATE COMPLIANCE | | | | | | | | | | | PERFORMANCE METHOD COMMON LIGHTING SYS ALLOWED INDOOR LIGHTING | STEM (from LTG-8-C) | TIONED SPACES (From LT | G-5-C) | v | Vatts | | | | | | MANDATORY LIGHTING ME | | | AS | | | | | | | | MANDATORY INDOOR AND | DAYLIGHTING AUTOMAT | IC CONTROLS | | | | | | | | | CONTROL LOCATION
(Room #, Area #, or
Description) | CONTROL
IDENTIFICATION | CONTROL TYPE
(Auto Time Switch,
Dimmimg,
Photosensor, etc.) | SPACE CONTROLLED Lists the location of controlled lights | If Control is for Daylighting | NOTE TO
FIELD | I <u>L</u> | <u> </u> | L | | L | | | | | # CERTIFICATE OF COMPLIANCE (Part 3 of 4) LTG-1-C | PROJECT NAME | | | | DATE | | |---------------------------------------|------------------------|---|------------|--------------------|------------------| | | | | | | | | CONTROLS FOR CREDIT IN | CONDITIONED AND UNCOND | ITIONED SPACES | | | | | | | | LUMINAIRES | CONTROLLED | | | CONTROL LOCATION
(Room # or Dwa #) | CONTROL IDENTIFICATION | CONTROL TYPE
(Occ Sensor, Daylight, Dimming, etc | | # OF
LUMINAIRES | NOTE TO
FIELD | _ | ## (Part 4 of 4) LTG-1-C CERTIFICATE OF COMPLIANCE PROJECT NAME **Designer:** This form is to be used by the designer and attached to the plans. Listed below are all the acceptance tests for lighting systems. The designer is required to check the boxes by all acceptance tests that apply and list all equipment that require an acceptance test. If all equipment of a certain type requires a test, list the equipment description and the number of systems to be tested in parentheses. The NJ number designates the Section in the Appendix of the Nonresidential ACM Manual that describes the test. Also indicate the person responsible for performing the tests (i.e. the installing contractor, design professional or an agent selected by the owner). Since this form will be part of the plans, completion of this section will allow the responsible party to budget for the scope of work appropriately. **Building Departments:** Systems Acceptance. Before an occupancy permit is granted for a newly constructed building or space, or a new space-conditioning system serving a building or space is operated for normal use, all control devices serving the building or space shall be certified
as meeting the Acceptance Requirements for Code Compliance. In addition a Certificate of Acceptance, MECH-1-A, Forms shall be submitted to the building department that: A. Certifies plans, specifications, installation certificates, and operating and maintenance information meet the requirements of §10-103(b) and Title 24 Part 6. **Test Description Test Performed By:** ✓ ☐ LTG-2-A: Lighting Control Acceptance Document Occupancy Sensor Acceptance Manual Daylight Controls Acceptance Automatic Time Switch Control Acceptance Equipment requiring acceptance testing ✓ ☐ LTG-3-A: Automatic Daylighting Controls Acceptance Document Equipment requiring acceptance testing _____ # INDOOR LIGHTING SCHEDULE (Part 1 of 2) LTG-2-C PROJECT NAME DATE ### INSTALLED LIGHTING POWER FOR CONDITIONED SPACES | | Luminaire | Lamps/Ballasts | | | | Installed Watts | | | | |------|------------------|----------------|-------------------------------------|----------------------|---------------------------------------|------------------------|------------------------|-------------------------|--------------------------------| | Α | В | С | D | E | F | G H I J | | | | | Name | | Lamp
Type | Number of
Lamps per
Luminaire | Watts
Per
Lamp | Number of
Ballast per
Luminaire | Watts per
Luminaire | lf
➤ CEC
Default | Number of
Luminaires | Installed
Watts
(G x I) | | | Type Description | PAGE TOTAL | | | | | | | | | | |---|-----------------------------------|-----------|------|--|--|--|--|--|--|--| | + | BUILDING TOTAL (sum of all pages) | | | | | | | | | | | + | PORTABLE LIGHTING (From LTG-3-C) | | | | | | | | | | | - | CONTROL CREDIT (from LTG-4-C) | | | | | | | | | | | = | AL WATTS | STED ACTU | ADJU | | | | | | | | | · | | | | | | | | | | | # INDOOR LIGHTING SCHEDULE (Part 2 of 2) LTG-2-C PROJECT NAME DATE | INSTAL | LED LIGHTING POWER FOR UNCONDITIONED | SPACES | | | | | | | | |--------|--------------------------------------|--------------|-------------------------------------|----------------------|---------------------------------------|------------------------|----------------|-------------------------|-------------------------------| | | Luminaire | | Lamps | /Ballas | ts | Ir | stalled | Watts | | | Α | В | С | D | Е | F | G | Н | I | J | | Name | | Lamp
Type | Number of
Lamps per
Luminaire | Watts
Per
Lamp | Number of
Ballast per
Luminaire | Watts per
Luminaire | If CEC Default | Number of
Luminaires | Installed
Watts
(G x I) | | | Type Description | BUILDING TOTAL (sum of all pages) | + | |-----------------------------------|---| | CONTROL CREDIT (from LTG-4-C | + | | ADJUSTED ACTUAL WATTS | + | ### PORTABLE LIGHTING WORKSHEET LTG-3-C PROJECT NAME DATE TABLE 1 - PORTABLE LIGHTING NOT SHOWN ON PLANS FOR OFFICE AREA > 250 SQUARE FEET Α В C D AREA ROOM# **TOTAL WATTS DEFAULT** (ft^2) OR ZONE ID (B X C) 0.2 0.2 0.2 0.2 0.2 0.2 TOTAL TABLE 2 - PORTABLE LIGHTING SHOWN ON PLANS FOR OFFICE AREA > 250 SQUARE FEET Α В C D Ε F G TOTAL AREA PORTABLE LIGHTING LUMINAIRE(S) TOTAL TASK AREA (ft²) WATTS PER TASK NUMBER OF ROOM# DESCRIPTION(S) PER WATTS OR ZONE ID TASK AREA (ft^2) TASK AREAS **AREA** (DXE) (C X E) TOTAL TABLE 3 – PLANS SHOW PORTABLE LIGHTING IS NOT REQUIRED FOR OFFICE AREAS > 250 SQUARE FEET Designer needs to provide detailed documentation that the lighting level provided ROOM# TOTAL AREA by the overhead lighting meets the needs of the space. The details include OR ZONE ID (ft²) luminaire types and mounting locations relative to work areas. **TOTAL AREA BUILDING SUMMARY** TOTAL AREA (ft²) **BUILDING SUMMARY** TOTAL WATTS **BUILDING TOTAL (SUM OF TABLES 1, 2,3)** Enter in LTG-2-C: Portable Lighting ### LIGHTING CONTROLS CREDIT WORKSHEET (Part 1 of 2) LTG-4-C CONTROL CREDITS FOR CONDITIONED SPACES PROJECT NAME DATE Α В С D Ε G Н J DAYLIGHTING ROOM#, CONTROL **ROOM** LIGHTING SKYLIGHT LIGHTING WATTS OF **CREDIT ZONE ID** WINDOW AREA ADJUSTMENT **EFFECTIVE** CONTROL PLAN CONTROL WATTS CONDITIONED GLAZING WALL FACTOR² (ft^2) APERTURE 1 LIGHTING **DESCRIPTION** REFEFERENCE (HXI) **AREAS RATIO** VLT 1) From Equation 146-A **PAGE TOTAL** 2) From Table 146-A **BUILDING TOTAL** Enter in LTG-2-C: Lighting Control Credit ### LTG-4-C LIGHTING CONTROLS CREDIT WORKSHEET (Part 2 of 2) CONTROL CREDITS FOR UNCONDITIONED SPACES PROJECT NAME DATE С D В F G Н Α Ε DAYLIGHTING ROOM# CONTROL LIGHTING ROOM LIGHTING SKYLIGHT ZONE ID WATTS OF **CREDIT** WINDOW ADJUSTMENT FACTOR² AREA CONTROL EFFECT. UNCONDITIONED **PLANS** CONTROL WATTS WALL GLAZING APERTURE¹ **DESCRIPTION** (ft^2) REFERENCE **AREAS** RATIO LIGHTING (H X I) PAGE TOTAL 1) From Equation 146-A 2) From Table 146-A BUILDING TOTAL Enter in LTG-2-C: Lighting Control Credit | INDOOR LIGHTING POWER ALLOWAN | NCE | L | TG-5-C | |---|---------------------------------|--|------------------| | PROJECT NAME | | | DATE | | ALLOWED LIGHTING POWER (Choose One Method) | | | | | | | | | | COMPLETE BUILDING METHOD- CONDITIONED SPACES | | <u>, </u> | _ | | BUILDING CATEGORY (From § 146 Table 146-B) | WATTS
PER (ft ²) | COMPLETE
BLDG. AREA | ALLOWED
WATTS | | BOILDING OATEGOAT (FIGHT § 140 TUBIC 140 B) | FER (It) | | | | | | | | | AREA CATEGORY METHOD – CONDITIONED SPACES | | | | | A | В | С | D | | AREA CATEGORY (From § 146 Table 146-C) | WATTS PER (ft ²) | AREA
(ft²) | ALLOWED
WATTS | TOTALS | AREA | WATTS | | TAILORED METHOD- CONDITIONED SPACES | | | | | | TOTAL AI | LOWED WATTS (From LTG-6-C) | | | UNCONDITIONED SPACES | | | | | A | В | С | D | | Complete Building and Area Category Methods CATEGORY (From § 146 Table 146-B & C) | WATTS
PER (ft ²) | AREA
(ft ²) | ALLOWED
WATTS | | | | | | | | | | | | | | | | | | TOTALS | AREA | WATTS | | TAILORED METHOD- UNCONDITIONED SPACES | | | | | TOTAL UNCONDI | TIONED SPACES AL | LOWED WATTS
5-C and LTG-6-C) | | | TAILOR | ED METHO | D WORK | (SHEET (F | Part 1 of | (3) L | _TG-6-C | |--|----------------------------------|--------------------------------------|--|-------------------|-----------------------|-----------------------| | PROJECT NAME | | | • | | | DATE | | TAILORED METHO | DD SUMMARY-Separate | Tailored Method W | orksheets Must Be Filled Ou | t For Conditioned | d And Uncondition | oned Spaces | | Watts for Illumina Watts for Display | ance Categories (from Tai | llored LPD Total belo | | | | WATTS | | 2. Water for Biophay | + | | + | = | | WATTS | | Wall Display | Floor Display | Ornamental/ Spe
Effects Displa | | Display | | | | 3. Total Allowed Wa | | | | | | WATTS | | | Iluminance Categories f | | | | | | | A | TASK/ACTIVITY | C | D ROOM RCR FROM | E | F | G | | ROOM
NUMBER | OR
NON-TASK AREA ¹ | ILLUMINANCE
CATEGORY ² | CAVITY RATIO Y N CAVITY RATIO Y N CAVITY | FLOOR AREA | ALLOWED | ALLOWED WATTS (E X F) | | | | DACE TOTAL | | | ft ² | | | | | PAGE TOTAL BUILDING TOTAL | | | ft ² WATTS | | ¹⁾ Include non-task area as a
separate line. 2) From Table 146-D Column 2 or *IESNA Handbook*. | TAILORED | METH | OD W | ORKS | HEET | (F | Part 2 | 2 of 3 | 3) | LTG | 6-6-C | |---|--------------------------------|--|--|---|---------------------------------|----------------|---------------|------------------|----------------------------|-----------------------------------| | PROJECT NAME | | | | | • | | | - | DAT | <u>E</u> | | DISPLAY LIGHTING: WAL | LS | | | | | | | | | | | ✓ □ Qualifying wall d | isplay lightir | ng systems | shall be mo | ounted witl | nin 6 ft to a | wall, See | e §146(b) |)3B. | | | | A | В | С | D | E | F | G | Н | I | J | K | | TACK / ACTIVITY | MOUNTING | MOUNT
HEIGHT
FACTOR ¹ | WALL
DISPLAY
Length in | WALL Display ^{2,3} Power in Watts per | ALLOTED WATTS | LUMIN. | LUMIN | WATTS/ | DESIGN
WATTS | ALLOWED
WATTS | | TASK / ACTIVITY | HEIGHT | FACTOR | Linear Feet | Linear Feet | (C X D X E) | CODE | QTY. | LUMIN. | (H X I) | (Min. F or J) | | TOTALLE | NGTH OF DIS | PLAY WALLS | | ft² | | | | | TOTAL | | | 1) From Table 146-E. 2) From table 146-D Colum: 3) Qualifying wall display lig DISPLAY LIGHTING: FLOO U Qualifying floor d | n 3.
hting systems :
DRS | shall be mount | | to a wall. | | | on Line 2, I | | | WATTS | | A Qualifying noor d | B | C | D D | E | F F | G | H | | J J | K | | | | | AL | LOTTED WA | | | DESIGN | WATTS | | [] | | LIGHTING DESCRIPTION | MOUNTING
HEIGHT | MOUNT
HEIGHT
FACTOR ⁴ | FLOOR
DISPLAY
AREA
(ft ²) | FLOOR DISPLAY ^{5,6} Power in W/ft ² | ALLOTED
WATTS
(C X D X E) | LUMIN.
CODE | LUMIN
QTY. | WATTS/
LUMIN. | DESIGN
WATTS
(H X I) | ALLOWED
WATTS
(Min. F or J) | ı | | | 1 | 1 | 1 | 1 | | Ī | ⁴⁾ From table 146-E.5) From table 146-D Column 4.6) Qualifying floor display lighting systems shall be mounted no closer than 6 ft to a wall. | TAILORED METHO | D WOF | RKSH | EET | | | | (1 | Part 3 | of 3) | LT | G-6-C | |-------------------------------------|---|--|---|---|------------------------------------|-------------------------------------|-------------------|----------|----------------------|----------------------------|---| | PROJECT NAME | | | | | | | | | | DATE | | | DISPLAY LIGHTING: ORNAMENTAL/SPECI. | AL EFFECTS | | | | | | | | | | | | Α | | В | С | D | | E | F | | G | Н | I | | | | ALI | OTTED WAT Ornamental/ | TS | | | DESIGN | N WATTS | | | Γ | | LIGHTING DESCRIPTION | | DISPLAY
AREA
(ft ²) | Special
Effects
Lighting 1
W/ft ² | ALLOTTED
WATTS
(B XC) | ι | UMINAIRE
CODE | QUANTITY | | TTS/ | DESIGN
WATTS
(F X G) | ALLOWED
WATTS
(Minimum
of D or H) | TOTAL DISPL | AY AREA | | ft ² | | | | | | ТС | TAL WATTS | | | 1) See table 146-D Column 5. | | | | | | | | | | | | | DISPLAY LIGHTING: VERY VALUABLE DIS | B | С | D | ll E | F | G | Н | | | K | | | Α | В | C | ALLOTTED | | Г | l G | П | DESIGN ' | J
WATTS | N. | L | | LUMINAIRE NAME OR LOCATION | VALUABLE
DISPLAY
AREA
(ft ²) | VALUABLE
DISPLAY
POWER ²
W/ft ² | | VALUABLE
DISPLAY
AREA
(ft ²) | WATTS
PER
(ft ²) | DISPLAY
AREA
WATTS
(E X F) | LUMINAIRE
CODE | | WATTS /
LUMINAIRE | DESIGN
WATTS
(I X J) | ALLOWED
WATTS
(Minimum of
D, G or K) | | | | | | | 20
20 | | | | | | | | | | | | | 20 | | | | | | | | | | | | | 20 | | | | | | | | | | | | | 20
20 | | | | | | | | | | | | | 20 | | | | | | | | | | | | | 20 | | | | | | | | TOTAL AREA | | ft^2 | TOTAL ARE | ĒΑ | ft ² | | | | TO | TAL WATTS | | | 2) See table 146-D Column 6. | | <u></u> | | | | | | | | | | ### ROOM CAVITY RATIO WORKSHEET (RCR \geq 3.5) LTG-7-C FOR ENFORCEMENT AGENCY USE ONLY PROJECT NAME DOCUMENTATION AUTHOR DATE PLAN CHECKED BY DATE **RECTANGULAR SPACES** В С Α D Ε Room Cavity Room Room Room Cavity Ratio Length (L) Width (W) Height (H) 5 x H x (L+W) Room Task/Activity (ft) (ft) / (L x W) Description (ft) Number **NON-RECTANGULAR SPACES** В С D F Α Ε Room Cavity Room Cavity Room Room Ratio Area (A) Height (H) Task/Activity Perimeter (P) 2.5 x H x P Room Number Description (ft²) (ft) (ft) / A | COMMON | LIGHTING S | SYSTEMS ME | THOD | | LTG-8-C | |--|--|--|---|---------------------------------------|-----------------------------| | PROJECT NAME | | | | | DATE | | The Common Lightin
Lighting Power Dens | g Systems method is o
ity Values) where the lig | nly appropriate for Building
ghting power density is 1.0 | Types listed in Tabl
Watts per square fo | e 146-B (Area Catag
ot or greater. | ory Method | | The Common Lightin Lighting Power Dens SPACE NAME | g Systems method is o ity Values) where the lig | nly appropriate for Building ghting power density is 1.0 LUMINAIRE TYPE OR CODE | Types listed in Tabl Watts per square for LUMINAIRE POWER | CEC DEFAULT ¹ ? Y N | LUMINAIRE SPACING OR LAYOUT | | | | | | | | ¹⁾ CEC default value from Nonresidential ACM Manual Appendix NB. | LINE VOI | LTAGE T | RACK L | .IGHT | ING WOF | RKSHEE | T L | TG-9-C | |-------------------------------------|---|---|--|---|-------------------------|--|--| | PROJECT NAME | | | | | | DATE | | | ✓ ☐ METHOD
CURRENT LIM | | • • | | | • | S) OR WATTAGE THIS METHOD | OF THE | | Α | В | С | ; | D | E | F | G | | Branch Cir | cuit Option | | | Current Limite | er Option | | | | BRANCH CIRCUIT
NAME OR ID | VOLT-AMPERE (VA) RATING OF THE BRANCH CIRCUIT (Fill this column only if branch circuit option is used for compliance) | TRACK EC
WITH CU
LIMITEF
(Columns
may be lef
the branc
option is
complia | RRENT
R (CL)?
C thru G
ft blank if
th circuit
used for
ance) | IF COLUMN (C) IS
YES, LIST
CURRENT
LIMITER
WATTAGE
(W) | TRACK
LENGTH
(FT) | MULTIPLY TRACK
LENGTH (E) BY 15
W/LF IF THERE IS
CL, OR 45 W/LF IF
THERE IS NO CL
(W) | TRACK WATTAGE – HIGHER OF COLUMNS (D) OR (F) (W) | | | | |] | | | | | | | | |] | | | | | | | | |] | | | | | | | | | 1 | | | | | | | | | | | | | | | SUB-TOTAL WATTS
TOTAL OF TRACK V | | RACH CIRCUIT – | USE COLUN | | H CIRCUIT METH | I
HOD IS USED, OR | | | | | |] | | | | | | | | |] | | | | | | | | |] | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | SUB-TOTAL WATTS | FOR TRACKS ON B | _ | - | MN (B) VA IF BRANC | H CIRCUIT METH | I
HOD IS USED, OR | | | TOTAL OF TRACK V | VATTS IN COLUMN (| G) IF THE CL ME | THOD IS USE | ED T | | T | | | | | <u>_</u> _ |] | | | | | | | | | - | | | | | | | | |] | | | | | | | | |] | | | | | | | | |] | | | | | | SUB-TOTAL WATTS | FOR TRACKS ON B | RACH CIRCUIT - | USE COLUN | MN (B) VA IF BRANC | H CIRCUIT METH | HOD IS USED, OR | | | TOTAL OF TRACK V | VATTS IN COLUMN (| G) IF THE CL ME | THOD IS USE | | TAI WATTS _ / | ADD ALL SUBTOTALS | | | | | | | 10 | TAL WATTO - A | ADD ALL GODIOTALG | | | ✓ ☐ METHOD
OF ALL LUMINAIF | | HIGHER OF: | 45 WATTS | / LINEAR FOOT C | F TRACK – OF | R TOTAL RATED WA | TTAGE OF ALL | | А | | В | С | D | | E | F | | TRACK
OR NAM | | NEAR FEET OF
TRACK | (W/LF) | B x C
(W) | - | TED WATTAGE OF
LUMINAIRES | LARGER OF
(D or E) | | | | | 45 | | | | | | | | | 45
45 | | | | | | | | | 45 | | | | | | | | | 45 | | | | | 2005 Nonresidential Compliance Forms TOTAL | Outdoor Lighting Fo | orms - C | omplian | ce | | |---|----------|----------------------------------|----|--| | e ata e e i e i e i e i e i e i e i e i e i | | • · · · • · · • · · · · | CERTIFI | CATE OF C | OMPLIAN | CE | (Part 1 of | 2) | OLIG-1-C | | | | |
---|--|--|--|--|-------------------------------|---|--|--|--|--| | PROJECT NAME | | | | | DATI | E | | | | | | PROJECT ADDRESS | | | | | | | | | | | | PRINCIPAL DESIGNE | ER-LIGHTING | | | TELEPHONE | | Buildina Permit | | | | | | DOCUMENTATION A | UTHOR | | | TELEPHONE | | Checked by/Date
Enforcement Agency Use | | | | | | GENERAL INFORM | MATION | | | | | | | | | | | DATE OF PLANS | 0 | UTDOOR LIGHTING Z | ZONE (✔ One) | □ LZ1 □ LZ2 | LZ3 | LZ4 | | | | | | FUNCTION TYPE | □ оитр | OOR LIGHTING | | R SIGNS | ☐ INI | DOOR SIGNS | | | | | | PHASE OF CONST | TRUCTION NEW | CONSTRUCTION | ☐ ADDITIO | NS | ☐ AL | TERATIONS | | | | | | STATEMENT OF C | _ | | | | | | | | | | | | compliance lists outdoor light certificate applies only to buil | | | ly with Title 24, Part | s 1 and 6 of the C | California Code of | | | | | | The documentation | preparer hereby certifies that | t the documentation is | accurate and co | mplete. | | | | | | | | DOCUMENTATION A | UTHOR | SIGNATURE | | | | DATE | | | | | | The Principal Lighting Designer hereby certifies that the proposed outdoor lighting and signs design represented in this set of construction document is consistent with the other compliance forms and worksheets, with the specifications, and with any other calculations submitted with this perm application. The proposed building has been designed to meet the lighting requirements contained in the applicable parts of Sections 110, 119,13 through 132, 146, and 149 of Title 24, Part 6. Please ✓ one: ☐ I hereby affirm that I am eligible under the provisions of Division 3 of the Business and Professions Code to sign this document as the person responsible for its preparation; and that I am licensed in the State of California as a civil engineer or electrical engineer, or I am a license architect. | | | | | | | | | | | | document as | I am eligible under the prov
the person responsible for it
am eligible under the provisi
ype of work described as exe | s preparation; and that
ons of Division 3 of the | I am a licensed Business and I | contractor performin | g this work. sign this docume | nt because it pertains to a | | | | | | | • | | | | | 707.1. | | | | | | PRINCIPAL LIGHTING | ons of the Business and Prof
G DESIGNER-NAME | SIGNATURE | ea in fail in the N | | DATE | LIC.# | | | | | | | | | | | | | | | | | | INSTRUCTIONS TO | O APPLICANT OUTDOOR L | IGHTING COMPLIAN | CE & WORKSH | EETS (✓ box if wo | rksheet is includ | led) | | | | | | For detailed instr | uctions on the use of this
d by the California Energy | and all Energy Effici | | | | | | | | | | OLTG-1-C | Certificate of Compliand
incorporated in schedul | | s for all submit | tals for outdoor lig | hting. Part 2 of | f 2 may be | | | | | | | Either LTG-1-C or OLT 1. Use LTG-1-C if the p 2. Use LTG-1-C if the p 3. Use OLTG-1-C if the 4. Use OLTG-1-C if the lighting LIGHTING COMPLIANG | G-1-C may be used project consists solel project consists of ince project consists solel project consists solel project consists of consis | y of indoor sign
door lighting, a
ely of outdoor
outdoor lighting | ns
nd outdoor or indo
signs
g, and indoor or ou | itdoor signs, bu | t no other indoor | | | | | | OLTG-2-C | Signs) | | | | | | | | | | | ☐ OLTG-3-C | AREA CALCULATIONS SIGN LIGHTING COMP | | | | | | | | | | | OLTG-4-C | outdoor signs. | -LIANGE. Required | ioi ali internally | and externally IIIt | ummated signs, | וטו טטנוז וווטטנו מווט | | | | | | CERTIFICAT | E OF COMPL | IANCE (Part | 2 of 2) OLT | G-1-C | |--|---|---|--------------------------------|------------------| | PROJECT NAME | | | | | | Lighting Schedules on | Plans Show that Outdoo | or Lighting Meets Allowed Ligh | ting Power | | | ✓☐ Lighting power allowand☐ Not Applicable | es for general site illumination | on on OLTG-2-C Part 1 of 4 | | | | ☐ Lighting power allowand ☐ Not Applicable | es for local ordinances or fo | r security multipliers on OLTG-2-C P | art 2 of 4 | | | | es for specific applications, o | other than vehicle service stations wi | th canopies on OLTG-2-C P | art 3 of 4 | | | es for vehicle service station | n canopies on OLTG-2-C Part 4 of 4 | | | | ☐ Not Applicable | | | | | | ☐ Sign lighting compliance | e on OLTG-4-C | | | | | ☐ Not Applicable | | | | | | | n Plans Show that Outdo
te Block for Mandatory Measure | oor Lighting Meets Outdoor Lig | ghting Controls and Equ | ipment | | ✓ Installed lighting power I Not Applicable All permanently installed | | ordance with § 130(c)1
I over 100 watts either have a lamp e | efficacy of at least 60 lumens | per watt or are | | controlled by a motion senso | | | , | | | All Luminaires with lamp | | tts in hardscape areas, including par § 132(b) | king lots, building entrances, | canopies, and | | Not Applicable | d a , , t al a a u l'aubtina u una ata tha a | Control Deguinements of \$400(c)4 | | | | Not Applicable | d outdoor lighting meets the | Control Requirements of § 132(c)1 | | | | ☐ Building facades, parkin☐ Not Applicable | g lots, garages, canopies, a | nd outdoor sales areas meet the Mul | ti-Level Lighting Requiremer | nts of § 132(c)2 | | MANDATORY AUTOMA | ATIC CONTROLS | | | | | CONTROL LOCATION | CONTROL
IDENTIFICATION | CONTROL TYPE Auto Time Switch/Photosensor, etc | AREA CONTROLLED | NOTE TO
FIELD | 1 (. 11 1 | | | | | | | | | |---------------------------------|--------------|------------------------------------|-----------------------|---|--|--|--|--|--|--|--|--|-----------------------| | ပ | | | | 0 | Installed
Watts | | | | | | | | | | 5 | | | atts | 1 | (LxN)
Number | | | | | | | | | | 9 | | | M pe | Z | of Luminaires | | | | | | | | | | OLTG-2-C | | | Installed Watts | Σ | If CEC Default | | | | | | | | Watts | | | 111 | | | _ | Watts
per Luminaire | | | | | | | | Total Installed Watts | | (| DATE | | | ¥ | Number
of Ballast per
Luminaire | | | | | | | | Tota | | of 4 | | | Ballasts | J | Watts
per Lamp | | | | | | | | | | (Part 1 of 4) | | ۵) | Lamps/Ballasts | _ | Number
of Lamps per
Luminaire | | | | | | | | | | (Pa | | e 147-A) | | I | Lamp Type | | | | | | | | | | | | - (Table | | 9 | Cutoff
Designation | | | | | | | | | | | | SITE ILLUMINATION - | Luminaire | F | Description | | | | | | | | | | IARY | | ┙ | | Е | Code for
Luminaire
Type | | | | | | | | | | SUMM | | GENERA | | D | Allotted Watts
(B x C) | |
| | | | | | | | NCE | | ICES - | Allotted Watts | ပ | Allotted LPD
W/ft ² or W/LF | | | | | | | | ed Watts | | MPLIA | | ALLOWAN | | В | Area (ft ²) or
Length (LF) | | | | | | | | Total Allotted Watts | | LIGHTING COMPLIANCE SUMM | PROJECT NAME | LIGHTING POWER ALLOWANCES – | | Α | Lighting Applications
Category
(Table 147-A) | | | | | | | | | ### April 2005 # **LIGHTING COMPLIANCE SUMMARY** ### (Part 2 of 4) | LIGHTING COMPLIANCE SUMMARY | MPL | IANC | SE SUI | MMA | ۱RY | | | (Pa | (Part 2 of 4) | of 4) | | |)LT | OLTG-2-C | ငှ | |--|---|---|---|---|-------------------------------|--------------------------|-----------------------|-----------|-------------------------------------|-------------------|---------------------------------------|------------------------|----------------|-------------------------|---------------------------------| | PROJECT NAME | | | | | | | | | | | DATE | | | | | | LIGHTING POWER ALLOWANCES - LOCAL | ALLOV | VANCE | :S - LOC | | ORDINANCE | (TABLE | 147-C) OR | | SECURITY MULTIPLIERS | NULTI | PLIERS | S (TABLE | | 147-D) | | | | | Allotte | Allotted Watts | | | Luminaire | | | Lamps/Ballasts | allasts | | - | nstalled | Installed Watts | | | 4 | В | ပ | ٥ | ш | ш | တ | I | - | ſ | ᅩ | _ | Σ | z | 0 | ۵ | | Lighting applications
Category | Area (ft ²) or
Length (LF) | Allotted LPD
W/ft ² or W/LF | Security
Multiplier
If Applicable
or "147-C" | Allotted Watts
(B x C x D)
or (B x C) | Code for
Luminaire
Type | Description | Cutoff
Designation | Lamp Type | Number
of Lamps per
Luminaire | Watts
per Lamp | Number
of Ballast per
Luminaire | Watts
per Luminaire | If CEC Default | Number
of Luminaires | Installed
Watts
(M x O) | Checklist EXCEPTION 1 TO \$ 147(c) 1 B – There is a law through a local ordinance requiring specific light levels, and therefore, the power allowances in Table 147-C were used |)1 B – The | ere is a lav | w through a l | ocal ordir | nance redi | uirina specific liaht le | , pue sieve | herefore | the pow | ewolle re | nces in T | able 147 | -C were | pesil | | | | | | 5 | 5 | | 6 | 5 | | | | | | | 5 | | | ပု | | oies | Ь | | Allowed Watts
Minimum of
(D or O) | | | | | | | | | | |--------------------------------|--------------|---|---|-----------------------|--|--|--|--|--|--|--|--|--|--| | OLTG-2-C | | Station without Canopies | 0 | • | Design Watts
(LxN) | | | | | | | | | | | | | thout | Z | Design Watts | Number of Luminaires | | | | | | | | | | | | 巴 | n wi | M | Design | If CEC Default | | | | | | | | | | | | DATE | Static | ٦ | | Watts
per Luminaire | | | | | | | | | | | of 4) | | Service | У | | Number
of Ballast per
Luminaire | | | | | | | | | | | t 3 (| | sle Se | ٦ | ţ | Watts
per Lamp | | | | | | | | | | | (Part 3 of 4) | | - Other Than Vehicle | 1 | Lamps/Ballasts | Number
of Lamps per
Luminaire | | | | | | | | | | | | | her Tha | Н | Lam | Lamp Type | | | | | | | | | | | | | -B) – Ot | 9 | ion | Cutoff
Designation | | | | | | | | | | | ۲Y | | (TABLE 147-B) | F | Luminaire Description | Description | | | | | | | | | | | IMARY | | ications | 3 | ľ | Code for
Luminaire
Type | | | | | | | | | | | SUN | | ic Appl | O | ts | Allotted Watts
(B X C) | | | | | | | | | | | IANCE | | or Specif | ၁ | Allotted Watts | Allotted LPD
W/ft ²
or W/LF | | | | | | | | | | | MPL | | vance 1 | В | | Area (ft ²) or
Length (LF) | | | | | | | | | | | LIGHTING COMPLIANCE SUM | PROJECT NAME | Lighting Power Allowance for Specific Applications | A | | Lighting Application
(Table 147-B) | | | | | | | | | | | Forms | |--------------| | Sompliance I | | tial Cor | | onresiden | | 2005 NC | | | | | | | |
 | , | | |-----------------------------|--------------|---|---|----------|--|------|---|--| | .2-C | | | | a | Allowed
Watts
Minimum of
(D or O) | | | | | OLTG-2-C | | | | 0 | Design Watts
(L x N) | | | | | 0 | | | Design Watts | z | Number
or
Luminaires | | | | | | DATE | | Desid | Σ | If CEC Default | | | | | of 4) | | | | _ | Watts
per Luminaire | | | | | (Part 4 of 4) | | | | × | Number
of Ballast per
Luminaire | | | | | (Pa | | | S
Lamps / Ballasts | ٦ | Watts
per Lamp | | | | | | | | eS
Lamps / | _ | Number
of Lamps per
Luminaire | | | | | | | | Canop | I | Lamp Type | | | | | • | | | ation without Canopies | ဗ | Cutoff
Designation | | | | | LIGHTING COMPLIANCE SUMMARY | | | | L | Description | | | | | S 301 | | - | enicle 3 | ш | Code for
Luminaire
Type | | | | | LIAN | | | e tor V | ۵ | Allotted
Watts
(A x B x C) | | | | | OMP | | | Iowanc
^{atts} | ပ | Allotted LPD
W/ft ² | | | | | ING C | Э | | _ignting Power Allowance tor Venicle Service Si
Allotted Watts | В | Area
Single =
250 ft ²
Double =
500 ft ² | | | | | LIGHT | PROJECT NAME | | Lignting | ∢ | Number
Single or
Double Sided
Fuel
Dispensers | | | | ## 2005 Nonresidential Compliance Forms | Total Designed Sign Input watts C | Alloured Signs, and use 2.3 watts/ff* for Externally lights conreces and ballasts of the property prope | | | | | | | | | | | | | | | | | | |--|--|-----------------------------------|--------------------------|------------------------------|-------------------------------------|-------------|------------|--------------|--------------|--------------------|---------|---------|------------------------------|-----------------------------------
---|---------------------------------------|------------------------------|--------------------------------------| | Output Frequency of 20kHz or more CFLs not containing Medium Screw Base Sockets Barrier Coat Fluorescent Lamps (includes most T5 and T8 lamps) Light Emitting Diode (LED) Neon and Cold Cathode Pulse Start or Ceramic Metal Halide High Pressure Sodium I S G Smaller than K? Y / N Total Designed Sign Input watts In Signs Number of Ballasts In Signs Lamp Type Allotted Watts (D X F) Allotted UPD | Output Frequency of 20kHz or more CFLs not containing Medium Screw Base Sockets Barrier Coat Fluorescent Lamps (includes most 15 and 18 lamps) Light Emitting Diode (LED) O Neon and Cold Cathode Pulse Start or Ceramic Metal Halide High Pressure Sodium Total Designed Sign Input watts Number of Ballasts In Signs Number of OR Lineal Feet of Lamps Lamp Type Allotted Watts (D X F) Allotted Watts (D X F) Allotted LPD | | | | | Alternativ | e 1 – Ligh | nting Power. | Allowance | es | | | Alterna
technol
(Check | tive 2 –
ogies lik
all that | For Sigr
sted in Mapped | ns that ONI
I through S | Y use one | or more of | | Output Frequency of 20kHz or more CFLs not containing Medium Screw Base Sockets Barrier Coat Fluorescent Lamps (includes most T5 and T8 lamps) Light Emitting Diode (LED) Neon and Cold Cathode Pulse Start or Ceramic Metal Halide High Pressure Sodium Is G Smaller than K? Y / N Total Designed Sign Input watts In Signs Number of Ballasts In Signs Number of OR Lineal Feet of Lamps Allotted Watts (D X F) Allotted Watts Allotted Watts Allotted UPD | Output Frequency of 20kHz or more CFLs not containing Medium Screw Base Sockets Barrier Coat Fluorescent Lamps (includes most T5 and T8 lamps) Light Emitting Diode (LED) Neon and Cold Cathode Pulse Start or Ceramic Metal Halide High Pressure Sodium Is G Smaller than K? Y/N Total Designed Sign Input watts Number of OR Lineal Feet of Lamps Allotted Watts (D X F) Allotted Watts (D X F) Allotted UPD Allotted UPD Allotted UPD Allotted UPD Allotted LPD Allotted LPD Allotted LPD Allotted UPD U | | ပ | D | Ш | F, | 9 | I | _ | _ | * | _ | Σ | z | | | ~ | S | | Output Frequency of 20kHz or more CFLs not containing Medium Screw Base Sockets Barrier Coat Fluorescent .amps (includes most T5 and T8 lamps) Light Emitting Diode (LED) Neon and Cold Cathode Pulse Start or Ceramic Metal Halide High Pressure Sodium Is G Smaller than K? Y / N Total Designed Sign Input watts Number of Ballasts In Signs Number of OR Lineal Feet of Lamps Allotted Watts (D X F) Allotted LPD | Output Frequency of 20kHz or more CFLs not containing Medium Screw Base Sockets Barrier Coat Fluorescent amps (includes most T5 and T8 lamps) Light Emitting Diode (LED) Neon and Cold Cathode Pulse Start or Ceramic Metal Halide High Pressure Sodium Is G Smaller than K? Y / N Total Designed Sign Input watts Number of OR Lineal Feet of Lamps Lamp Type Allotted Watts (D X F) Allotted LPD | | | | Allottec | d Watts | | Lamb / | Ballast | Δ | esign W | /atts | | | | | | | | uminated Signs, | | Quantity of Signs | scription or
Location | Sign Area (ft ²) | Internally (I) OR
Externally (E) | | | Lamp Type | Number of OR | Number of Ballasts | | | | Pulse Start or Ceramic | (LED) | Lamps (includes most T5 and T8 lamps) | Medium Screw Base
Sockets | Output Frequency of
20kHz or more | | uminated Signs, | F¹ For Allotted LPD use 12 watts/square foot for Internally Illuminated Signs. | uminated Signs, | uminated Signs, | | | | | | | | | | $\frac{1}{1}$ | | | | | _ | | | | | uminated Signs, | uminated Signs, | uminated Signs, | uminated Signs, | uminated Signs, | uminated Signs, | uminated Signs, | Note: If an Internally Illuminated or Externally Illuminated sign contains light sources and ballasts other than those included in columns (M) through (S), such | ¹ For Allotted LPD use | e 12 watts/squa | re foot fc | งr Interna | ally Illumi | nated Si | gns, and u | se 2.3 w | atts/ft² | for Ext | ernally | . Illumii | nated | Signs. | | | | | Lighting Forms - Acceptance | |-----------------------------| 2005 CERTIFICAT | E OF ACCEPT | ANCE (Part 1 of | 2) | LTG-1-A | |--|--------------------------------------|--|-----------------|--| | PROJECT NAME | | | DATE | | | PROJECT ADDRESS | | | | | | TESTING AUTHORITY | | TELEPHONE | _ | Checked by/Date Enforcement Agency Use | | GENERAL INFORMATION | DN . | | | | | DATE OF BLDG. PERMIT | PERMIT# | BLDG. CONDITIONED FLOOR ARI | EA | CLIMATE ZONE | | BUILDING TYPE | ☐ NONRESIDENTIAL | ☐ HIGH RISE RESIDENTIAL | □ нот | EL/MOTEL GUEST ROOM | | PHASE OF CONSTRUCTION | ☐ NEW CONSTRUCTION | N □ ADDITION □ AL | TERATION | | | This Certificate of Acceptance per Title 24, Part 6. (Sections 1 | | of the acceptance tests related | to building lig | hting requirements | | | sponsible for it's prepara | ns of Division 3 of the Business
ntion; and that I am licensed in t | | | | | | vision 3 of the Business and Prosible for its preparation; and that | | | | | | vision 3 of the business and Pro
escribed pursuant to Business a | | | | (These sections of the Busines TESTING AUTHORITY - NAME | ss and Professions Code
SIGNATURE | are printed in full in the Nonres | sidential Manu | ual.) | ### **INSTRUCTIONS TO APPLICANT** For Detailed instructions on the use of this and all Energy efficiency Standards acceptance forms, please refer to the Nonresidential Manual published by the California Energy Commission. Part 1 of 2 - Statement of Acceptance Part 2 of 2 - Summary of Acceptance Tests | 2005 CERTIFICATE OF | ACCEPTANCE | (Part 2 of 2) | | LTG-1-A | |------------------------------------|-------------------|---------------|-------------|--------------------------| | PROJECT NAME | | | DATE | | | SUMMARY OF ACCEPTANCE | TESTS | | <u> </u> | | | SYSTEM ACCEPTANCE DOCUMENT Formof) | TESTING AUTHORITY | DATE OF TEST | PASS / FAIL | NOTES Bldg.
Dept. Use | - | | | | | | | | | | | | 1 | 1 | 1 | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Lighting Control Acceptance Document** LTG-2-A **Form** of PROJECT NAME DATE PROJECT ADDRESS TESTING AUTHORITY TELEPHONE LIGHTING CONTROL SYSTEM NAME / DESIGNATION Checked by/Date **Enforcement Agency Use** Intent: Lights are turned off when not needed per 119(d) & 131(d). Construction Inspection 1 Instrumentation to perform test includes, but not limited to: a. Light meter b. Hand-held amperage and voltage meter c. Power meter 2 Occupancy Sensor Construction Inspection □ Occupancy sensor has been located to minimize false signals □ Occupancy sensors do not encounter any obstructions that could adversely effect desired performance □ Ultrasonic occupancy sensors do not emit audible sound (119a) 5 feet from source 3 Manual Daylighting Controls Construction Inspection ☐ If dimming ballasts are specified for light fixtures within the daylit area, make sure they meet all the Standards requirements, including "reduced flicker operation" for manual dimming control systems 4 Automatic Time Switch Controls Construction
Inspection a. Automatic time switch control is programmed for (check all): □ Weekdays □ Weekend □ Holidays b. Document for the owner automatic time switch programming (check all): □ Weekdays settings □ Weekend settings □ Holidays settings □ Set-up settings □ Preference program setting □ Verify the correct time and date is properly set in the time switch □ Verify the battery is installed and energized ☐ Override time limit is no more than 2 hours Certification Statement: I certify that all statements are true on this LTG-2-A form including the PASS/FAIL Evaluation. I affirm I am eligible to sign this form under the provisions described in the Statement of Acceptance on form LTG-1-A Name: Company: Signature: 2005 Nonresidential Acceptance Forms ### | В. | Equipment Testing Requirements | | licable Ligi
ontrol Syste | _ | |------|---|-------|------------------------------|-----| | Che | ck and verify those items applicable to selected system: | 1 | 2 | 3 | | Occ | upancy Sensor - Step 1: Simulate an unoccupied condition | | | | | a. | Lights controlled by occupancy sensors turn off within a maximum of 30 minutes from start of an unoccupied condition per Standard Section 119(d) | Y / N | | | | b. | The occupant sensor does not trigger a false "on" from movement in an area adjacent to the controlled space or from HVAC operation | Y / N | | | | C. | Signal sensitivity is adequate to achieve desired control | Y/N | | | | Step | 2: Simulate an occupied condition | | | | | a. | Status indicator or annunciator operates correctly | Y / N | | | | b. | Lights controlled by occupancy sensors turn on when Immediately upon an occupied condition <i>OR</i> (this requirement is mutually exclusive with Step 2.c.) | Y/N | | | | C. | Sensor indicates space is "occupied" and lights turn on manually | Y/N | | | | Step | 3: System returned to initial operating conditions | Y/N | | | | Mar | ual Daylighting Controls - Step 1: Manual switching control | | | | | a. | At least 50% of lighting power in daylit areas is separately controlled from other lights | | Y / N | | | b. | The amount of light delivered to the space is uniformly reduced | | Y/N | | | | 2: System returned to initial operating conditions | | Y/N | | | | omatic Time Switch Controls - Step 1: Simulate occupied condition | | | | | | All lights can be turned on and off by their respective area control switch | | | Y/N | | b. | Verify the switch only operates lighting in the ceiling-height partitioned area in which the switch is located | | | Y/N | | Step | 2: Simulate unoccupied condition | | | | | | All non-exempt lighting turn off per Section 131(d)1 | | | Y/N | | b. | Manual override switch allows only the lights in the selected ceiling height partitioned space where the override switch is located, to turn on or remain on until the next scheduled shut off occurs | | | Y/N | | C. | All non-exempt lighting turns off | | | Y/N | | | 3: System returned to initial operating conditions | | | Y/N | Note: Shaded areas do not apply for particular test procedure | C. | PASS / FAIL Evaluation (check one): | |----|---| | | PASS: All applicable Construction Inspection responses are complete and all applicable Equipment Testing Requirements responses are positive (Y - yes) | | | FAIL: Any applicable Construction Inspection responses are incomplete <i>OR</i> there is one or more negative (N - no) responses in any applicable Equipment Testing Requirements section. Provide explanation below. Use and attach additional pages if necessary. | | | | ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE | Automatic Daylighting | Controls Acceptance Document | LTG-3-A
Form of | |--|--|---| | ROJECT NAME | | DATE | | ROJECT ADDRESS | | | | | Term man year m | | | ESTING AUTHORITY | TELEPHONE | Checked by/Date
Enforcement Agency Use | | HEAN: TO DAY HEAT USE CENTROF | alaylighting Systems meet 119(e)2. | | | | | | | onstruction Inspection | | | | a. Factory-calibrated (proo Factory-calibration b. Field-calibrated Setpoint properly set Lighting threshold Documentation has been pro Setpoints for each device Settings for each device Programming for each device Luminaires controlled by auto | d voltage meter devices (photocells) have been properly located including required) certificate attached et vided by the installer for: | | | PASS/FAIL Evaluation. | ertify that all statements are true on this LTG-3-A form in the Statement of A | • | | Company: | | | | | | | ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE | Au | ton | natic Daylighting Controls Acceptance Document | LTG-3-A | |-----|------|---|--------------| | | | | Form of | | PRO | JECT | NAME | DATE | | Α. | Con | trol System (check all applicable systems and list lighting control systems Names/D | esignations) | | | 1 | Continuous Dimming Control Systems | | | | 2 | Stepped Dimming Control Systems | | | | 3 | Stepped Switching Control Systems | | | B. | Equipment Testing Requirements | Applica | ble Contro | l System | |-----|---|---------|------------|----------| | Che | ck and verify those applicable to specific simulation mode: | 1 | 2 | 3 | | Ste | 1: Simulate bright conditions | | | | | a. | Measured lighting power at fully dimmed condition kW = | | | | | b. | Rated lighting power at full light output kW = | | | | | C. | Lighting power reduced by at least 50% in daylit area by windows and at least 65% in daylit areas under skylights. | Y/N | | | | d. | Only luminaries in daylit zone are affected by daylight control | Y/N | Y/N | Y/N | | e. | Automatic daylight control system reduces the amount of light delivered to the space uniformly | Y/N | | | | f. | Dimming control system provides reduced flicker operation over the entire operating range per Standards Section 119(e)2. | Y/N | | | | g. | Lumen measurements in the space, location of measurements and specific device settings, program setting and other measurements are documented | Y/N | Y/N | Y/N | | h. | Automatic daylight control system reduces the amount of light delivered to the space relatively uniformly as per Section 131(b) | | Y/N | | | I. | Lighting power reduced by at least 50% in daylit area by windows and at least 65% in daylit areas under skylights. | | Y/N | Y/N | | j. | Automatic daylight control system reduces the amount of light delivered to the space per manufacturer's specifications for power level versus light level | | Y/N | Y/N | | k. | Minimum time delay between step changes is 3 minutes to prevent short cycling | | Y/N | | | I. | Lighting power reduction is at least 50% under fully switched conditions per Standards Section 119(e)1 | | | Y/N | | m. | Single- or multiple-stepped switching controls provide a dead band of at least three minutes between switching threshold to prevent short cycling | | | Y/N | | | 2: Simulate dark conditions | | | | | a. | Dimming control system provides reduced flicker operation over the entire operating range per Standards Section 119(e)2. | Y/N | Y/N | | | | Lumen measurements in the space, location of measurements and specific device settings, program setting and other measurements are documented | Y/N | Y/N | Y/N | | C. | Automatic daylight control system increases the amount of light delivered to the space uniformly | Y/N | Y/N | Y/N | | d. | Minimum time delay between step changes is 3 minutes to prevent short cycling | | Y/N | | | e. | Single- or multiple-stepped switching controls provide a dead band of at least three minutes between switching threshold to prevent short cycling | | | Y/N | | Ste | 3: System returned to initial operating conditions | Y/N | Y/N | Y/N | | C. | PASS / FAIL Evaluation (check one): | |----|--| | | PASS: All applicable Construction Inspection responses are complete and all applicable Equipment Testing Requirements responses are positive (Y - yes) | | | FAIL: Any applicable Construction Inspection responses are incomplete <i>OR</i> there is one or more negative (N - no) responses in any applicable Equipment Testing Requirements section. Attach additional pages with explanation. | | Mechanical Forms - Acceptance | | | | |-------------------------------|--|--|--| 2005 CERTIFICA | ATE OF ACC | EPTANCE | (Part 1 of 2) | MECH-1-A |
---|----------------------------|-----------------------------|----------------------|---| | PROJECT NAME | | | | DATE | | PROJECT ADDRESS | | | | | | TESTING AUTHORITY | | | TELEPHONE | Checked by/Date Enforcement Agency Use | | GENERAL INFORMATION | N | | | | | DATE OF BLDG. PERMIT | PERMIT# | BLDG. CONDITIONED F | LOOR AREA | CLIMATE ZONE | | BUILDING TYPE | □ NONRESIDENTIAL | ☐ HIGH RISE RESIDEN | TIAL | ☐ HOTEL/MOTEL GUEST ROOM | | PHASE OF CONSTRUCTION | ☐ NEW CONSTRUCTIO | N | ☐ ADDITION ☐ ALT | TERATION UNCONDITIONED | | This Certificate of Acceptance
Title 24, Part 6. (Sections 10-1) | | · | • | mechanicai requirements per | | Please check one: | | | | | | ☐ I hereby affirm that I am eli
document as the person re
or mechanical engineer, or | sponsible for it's prepara | ation; and that I am lice | | ssions Code to sign this
of California as a civil engineer | | I affirm that I am eligible under the exemption to Division 3 of the Business and Professions Code by Section 5537.2 or 6737.3 to sign this document as the person responsible for its preparation; and that I am a licensed contractor performing this work. | | | | | | ☐ I affirm that I am eligible unbecause it pertains to a str 5538, and 6737.1. | | | | | | (These sections of the Busines | s and Professions Code | e are printed in full in th | ne Nonresidential Ma | anual.) | | TESTING AUTHORITY - NAME | SIGNATURE | | DATE | LIC.# | ### INSTRUCTIONS TO APPLICANT For Detailed instructions on the use of this and all Energy efficiency Standards acceptance forms, please refer to the Nonresidential Manual published by the California Energy Commission. Part 1 of 2 - Statement of Acceptance Part 2 of 2 - Summary of Acceptance Tests | 2005 CERTIFICATE OF | ACCEPTANCE | (Part 2 of 2) | | MECH-1-A | |--------------------------------------|-------------------|---------------|-------------|--------------------------| | PROJECT NAME | | | DATE | | | SUMMARY OF ACCEPTANCE | TESTS | | 1 | | | SYSTEM ACCEPTANCE DOCUMENT (Form of) | TESTING AUTHORITY | DATE OF TEST | PASS / FAIL | NOTES
Bldg. Dept. Use | ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Ventilation System Acceptance Document** MECH-2-A NJ.3.1, NJ.3.2 Form 1 of 2 PROJECT NAME DATE PROJECT ADDRESS TESTING AUTHORITY TELEPHONE VENTILATION SYSTEM NAME / DESIGNATION Checked by/Date **Enforcement Agency Use** Verify measured outside airflow CFM is within ± 10% of the total required outside airflow value found in the Intent: Standards Mechanical Plan (MECH-3, Column I), per 121(f). Construction Inspection 1 Instrumentation to perform test includes, but not limited to: a. Watch b. Means to measure airflow (hot wire anemometer or pitot tube) 2 Check one of the following: □ Variable Air Volume (VAV) - Check as appropriate: a. Sensor used to control outdoor air flow must have calibration certificate or be field calibrated ☐ Calibration certificate (attach calibration certification) ☐ Field calibration (attach results) ☐ Constant Air Volume (CAV) - Check as appropriate: ☐ System is designed to provide a fixed minimum OSA when the unit is on Certification Statement: I certify that all statements are true on this MECH-2-A form including the PASS/FAIL Evaluation. I affirm I am eligible to sign this form under the provisions described in the Statement of Acceptance on form MECH-1-A Name: Company: Signature: ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE | Ventilation System Acceptance Document | MECH-2-A | |--|--------------| | NJ.3.1, NJ.3.2 | Form 2 of 2_ | | PRO | JECT NAME DATE | | | |------|--|-----|-----| | A. | Equipment Testing | CAV | VAV | | a. | Constant or Variable Air Volume (CAV or VAV) - check appropriate column | | | | b. | Verify unit is not in economizer mode during test - check appropriate column | | | | Step | p 1: CAV and VAV testing at full supply airflow | | | | | 1 Drive boxes open (check) | | | | | 2 Measured outdoor airflow (cfm) | | | | | 3 Required outdoor airflow (cfm) (from MECH-3, column I) | | | | | 4 Time for outside air damper to stabilize after VAV boxes open (minutes) | | | | | 5 Return to initial conditions (check) | | | | Step | p 2: VAV testing at reduced supply airflow | | | | | 1 Drive boxes to minimum (check) | | | | | 2 Measured outdoor airflow (cfm) | | | | | 3 Required outdoor airflow (cfm) (from MECH-3, column I) | | | | | 4 Time for outside air damper to stabilize after VAV boxes open (minutes) | | | | | 5 Return to initial conditions (check) | | | | B. Testing Calculations & Results | CAV | VAV | |--|-------|-------| | Step 1: % Outdoor Air = Measured outside air /Required outside air (Step1:2/Step1:3) | % | % | | 90%< %Outdoor Air > 110% to 90% = %Outoor Air = 110% | Y / N | Y / N | | Outside air damper position stabilizes within 15 minutes (Step 1:4 < 15 minutes) | Y / N | Y / N | | Step 2: % Outdoor Air = Measured outside air /Required outside air (Step2:2/Step2:3) | | | | 90%< %Outdoor Air > 110% to 90% = %Outoor Air = 110% | | Y / N | | Outside air damper position stabilizes within 15 minutes (Step 2:4 < 15 minutes) | | Y / N | Note: Shaded areas do not apply for particular test procedure | C. | PASS / FAIL Evaluation (check one): | |-----------|---| | <u>U.</u> | FASS / FAIL Evaluation (Check one). | | | PASS: All Construction Inspection responses are complete and Testing Calculations & Results responses are positive (Y - yes) | | | FAIL: Any Construction Inspection responses are incomplete <i>OR</i> there is one or more negative (N - no) responses in Testing Calculations & Results section. Provide explanation below. Use and attach additional pages if necessary. | | | | ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE Packaged HVAC Systems Acceptance Document MECH-3-A NJ.4.1 Form of PROJECT NAME DATE PROJECT ADDRESS TESTING AUTHORITY TELEPHONE Checked PACKAGED HVAC NAME / DESIGNATION by/Date Enforcement Agency Use Verify that under a specific load whether in occupied or unoccupied condition, the system meets a Intent: specific sequence of operation. **Construction Inspection** 1 Instrumentation to perform test includes, but not limited to: a. None required 2 Installation □ Thermostat or zone temperature sensor is located within the zone that the HVAC system serves □ Thermostat or sensor is wired to the HVAC system correctly 3 Programming (check all of the following) ☐ Heating and cooling thermostats are capable of a 5°F deadband where cooling and heating are at a minimum (§122b3) □ Occupied, unoccupied, and holiday schedule have been programmed. ☐ Pre-occupancy purge (at least lesser of minimum outside air or 3 ACH for one hour prior to occupancy) programmed (§121.c.2) □ Set up and set back setpoints have been programmed as required Certification Statement: I certify that all statements are true on this MECH-3-A form including the PASS/FAIL Evaluation. I affirm I am eligible to sign this form under the provisions described in the Statement of Acceptance on form MECH-1-A Name: Company: Signature: Date: ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Packaged HVAC Systems Acceptance Document** MECH-3-A NJ.4.1 Form of PROJECT NAME DATE **Equipment Testing Requirements Operating Modes** Cooling load during unoccupied condition Check and verify the following for each simulation mode required В Е 1 Supply fan operates continually П П 2 Supply fan turns off П 3 Supply fan cycles on and off П П 4 System reverts to "occupied" mode to satisfy any condition П 5 System turns off when manual override time period expires 6 Gas-fired furnace, heat pump, or electric heater stages on П П 7 Neither heating or cooling is provided by the unit 8 No heating is provided by the unit 9 No cooling is provided by the unit 10 Compressor stages on П 11 Outside air damper is open to minimum position П П П 12 Outside air damper closes completely 13 System returned to initial operating conditions after all tests have been completed Note: Shaded areas do not apply for particular test procedure C. Testing Results Indicate if Passed (P), Failed (F), or Not Applicable (X), fill in appropriate letter D. PASS / FAIL Evaluation (check one): □ PASS: All Construction Inspection responses are complete and all applicable Testing Results responses are "Passed" (P) FAIL: Any Construction Inspection responses are incomplete OR there is one or more "Failed" (F) responses in Testing Results section. Provide explanation below. Use and attach additional pages if necessary. ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Economizer Acceptance Document** MECH-4-A NJ.7.1 **Form** of DATE PROJECT NAME PROJECT ADDRESS TESTING AUTHORITY TELEPHONE Checked by/Date AIR ECONOMIZER NAME / DESIGNATION **Enforcement Agency Use** Intent: Verify that an HVAC system uses outside air to satisfy space cooling loads when outside air conditions are acceptable. Construction Inspection 1
Instrumentation to perform test includes, but not limited to: a. Hand-held temperature probes b. Multi-meter capable of measuring ohms and milliamps 2 Test method (check one of the following): ☐ Economizer comes from HVAC system manufacturer installed by and has been factory calibrated and tested. Attach documentation and complete certification statement. No equipment testing required. ☐ Economizer field installed and field tested. 3 Installation (check all of the following first level boxes) ☐ Economizer high limit setpoint complies with Table 144-C per Standards Section 144(e)3 □ System controls are wired correctly to ensure economizer is fully integrated (i.e. economizer will operate when mechanical cooling is enabled), if all boxes are checked for Standalone Control or EMS Control Stand-alone Control Systems: HVAC unit has two-stage thermostat and the economizer is wired to be the first stage of control First stage of cooling (Y1) from thermostat is separately wired to Y1 at HVAC unit Second stage of cooling (Y2) from thermostat is separately wired to Y2 at HVAC unit Two stages of cooling are not jumpered or wired together EMS Controlled Systems: Control sequence of operations will allow economizer to be integrated with cooling coil ☐ Economizer high limit control sensor(s) are properly installed □ System is provided with either barometric relief or powered relief (a relief fan or a return fan) ☐ Sensor(s) used for economizer high limit control has factory calibration certificate or is field calibrated. Sensors include: outside air sensor only if single-point changeover; both outside and return air sensors if differential changeover control. Field calibration is not necessary if economizer is factory installed. Certification Statement: I certify that all statements are true on this MECH-4-A form including the PASS/FAIL Evaluation. I affirm I am eligible to sign this form under the provisions described in the Statement of Acceptance on form MECH-1-A Name: Company: Signature: Date ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Economizer Acceptance Document** MECH-4-A NJ.7.1 **Form** of PROJECT NAME DATE A. Equipment Testing Step 1: Simulate a cooling load and enable the economizer (check and verify the following) ☐ Economizer damper modulates open to maximum position to provide 100% of design supply air quantity as outside air □ Return air damper modulates closed and is completely closed when economizer damper is 100% open ☐ Economizer damper is 100% open before mechanical cooling is enabled Relief is provided through barometric damper or powered relief (relief or return fan and exhaust damper) ☐ Mechanical cooling is only enabled if cooling space temperature setpoint is not met with economizer at 100% open ☐ There are no signs of building overpressurization Step 2: Simulate a cooling load and disable the economizer (check and verify the following) □ Economizer damper closes to minimum position □ Return air damper opens to normal operating position Relief fan (if applicable) shuts off or barometric relief dampers close. If system uses a return fan, the exhaust damper is □ Mechanical cooling remains enabled until cooling space temperature setpoint is met Step 3: System returned to initial operating conditions Y / N B. Testing Results PASS / FAIL Step 1: Simulate cooling load and enable the economizer (all check boxes are complete) Step 2: Simulate cooling load and disable the economizer (all check boxes are complete) PASS / FAIL Evaluation (check one): □ PASS: All Construction Inspection responses are complete and all Testing Results responses are "Pass" FAIL: Any Construction Inspection responses are incomplete OR there is one or more "Fail" responses in Testing Results section. Provide explanation below. Use and attach additional pages if necessary. | 2005 AC | 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE MECH-5-A | | | | | | | |-----------------------|---|---|-----------------------|---|--|--|--| | NJ.5.1Ai | r Dist | ribution Acceptance Docum | ent | Part 1 of 3 | | | | | PROJECT NAM | ИΕ | | DATE | TELEPHONE | | | | | PROJECT ADD | DRESS | | | | | | | | TESTING AUT | HORITY | | | | | | | | AID DISTRIBIT | TOP NAME | E / DESIGNATION | PERMIT NUMBER | | | | | | AIN DISTRIBO | TOR NAME | - / DESIGNATION | T ERWIT NOWBER | Checked by/Date
Enforcement Agency Use | | | | | Intent: | | ingle zone supply ductwork shall not exce
zone ductwork shall not exceed 15% lead | | | | | | | Construct | tion Ins | spection | | | | | | | 1 Scope of checked | | New Buildings – this test required on New | Buildings only if all | checkboxes 1(a) through 1(c) are | | | | | OHOOKO | | g Buildings – this test required if 1(a) thr | ough 1(d) are check | ked | | | | | | Ductwo | rk conforms to the following (note if any o | f these are not chec | ked, then this test is not required): | | | | | | | 1a) Connected to a constant volume, si | ngle zone air conditi | oners, heat pumps, or furnaces | | | | | | | 1b) Serves less than 5000 square feet of | of floor area | | | | | | | | 1c) Has more than 25% duct surface are | ea located in one or | more of the following spaces | | | | | | | - Outdoors | | | | | | | | | - A space directly under a roof where th | | | | | | | | | - A space directly under a roof with fixed spaces | vents or openings | to the outside or unconditioned | | | | | · | | - An unconditioned crawlspace | | | | | | | | | Other unconditioned spaces1d) A duct is extended or any of the following | owing replaced: air l | nandler outdoor condensing unit of a | | | | | | | split system, cooling or heating coil, or t | he furnace heat exc | hanger. | | | | | 2 Instrum | entation | to perform test includes: | | | | | | | | a. Duct | Blaster | | | | | | | 3 Materia
a throug | | tallation. Complying new duct systems sh | all have a checked | box for all of the following categories | | | | | a unoug | | ce of drawbands (check one of the followi | ng) | | | | | | | | Stainless steel worm-drive hose clamps | · | | | | | | | | UV-resistant nylon duct ties | | | | | | | | b. Flexil | ble ducts are not constricted in any way | | | | | | | | | leakage tests performed before access to | | | | | | | | | s and seams are not sealed with cloth bac
and drawbands | ck rubber adhesive t | ape unless used in combination with | | | | | | | R-values are verified R-8 per 124(a) | | | | | | | | f. Ductw | vork located outdoors has insulation that i | s protected from da | mage and suitable for outdoor service | | | | | Certifi | cation | Statement | | | | | | | | | tatements are true on this MECH-5-A fornis form under the provisions described in | | | | | | | Name: | | | | | | | | | Company: | | | | | | | | | Signature: | | | Date: | | | | | | | | | | | | | | | IN | ISTALLER CERTIFICATION | Par | t 2 of 3 | ME | ECH-5-A | | | | | |---|---|---------------------------|------------------|--------|---------------|--|--|--|--| | PRO | DJECT NAME | DATE | | | | | | | | | SITI | E ADDRESS | PERMIT NUMBER | | | | | | | | | CO | PY TO: Building Department, Builder, Building Owner | l
at Occupancv. HERS F | Provider | | | | | | | | | RIFIED DUCT TIGHTNESS BY INSTALLER | | | | | | | | | | The eve | The installing contractor must pressure test every new HVAC systems that meet the requirements of Section 144(k) and every retrofit to existing HVAC systems that meet the requirements of section 149 D or E (see Scope of Test under Construction Inspection) | | | | | | | | | | | TED FAN FLOW (applies to all systems) | | Measured | d Valu | es | | | | | | 1 | Cooling capacity or for heating only units heating capacity | / | | | | | | | | | | a) Cooling capacity (for all units but heating only units) in | tons | | | | | | | | | | b) Heating capacity (for heating only units) kBtu/h | | | | | | | | | | 2 | Fan flow calculation | y/ton] | | | | | | | | | | a) Cooling capacity in tons [(Line # 1a) x 400 cfm
b) Heating only cap. kBtu/h [(Line # 1b) | _ | | | | | | | | | _ | | X (21.7 CIIII/KB(u/II)] | | | | | | | | | 3 | Total calculated supply fan flow 2(a) or 2(b) cfm | VOTEM ALTERAT | ONI | | | | | | | | NE | Duct Pressurization Test Results (CFM @ 25 Pa) | YSIEW ALIEKAII | UN: | | | | | | | | 4 | Enter Tested Leakage Flow in CFM: | | | | 4 4 | | | | | | 5 | | /Line # 2\1 v 100 | | % | ☐ Pass ☐ Fail | | | | | | | Pass if Leakage Percentage 6%: [(Line # 4) /_ | | ilmana a radi O' | | | | | | | | AL | TERATIONS: Pre-existing Duct System with Duct Altera | | iipment Ch | ange- | Out | | | | | | 6 | Enter Tested Leakage Flow in CFM: Pre-Test of Existing Duct System Alteration and/or Equipment Change-Out. | Duct System Prior to | | | | | | | | | 7 | Enter Tested Leakage Flow in CFM: Final Test of New D Duct System for Duct System Alteration and/or Equipmer | | | | | | | | | | | ST OR VERIFICATION STANDARDS: For Altered Duct S
he following Three Tests or Verification Standards for | | quipment (| Chang | e-Out Use one | | | | | | | | | | | ✓ ✓ | | | | | | 8 | Pass if Leakage Percentage □ 15% | | | | ☐ Pass ☐ Fail | | | | | | | [(Line # 7) / | (Line
3)] x 100 | | % | | | | | | | 9 | Pass if Leakage Reduction Percentage □ 60% | | | | ☐ Pass ☐ Fail | | | | | | | Leakage reduction = [1 - [(Line#7) / | | | % | | | | | | | 1
0 | Pass if all Accessible Leaks are sealed as confirmed by \ Verification by HERS rater (sampling rate 100%) | /isual Inspection and | | | □ Pass □ Fail | | | | | | | Pass if One of Line | s #8 through # 10 pass | s | | □ Pass □ Fail | | | | | | IN | STALLER COMPLIANCE STATEMENT | | | | | | | | | | The | building was: ✓ □ Tested at Final □ Teste | d at Rough-in | | | | | | | | | ✓ □ I, the undersigned, verify that the above diagnostic test results and the work I performed associated with the test(s) is in conformance with the requirements for compliance credit. I, the undersigned, also certify that the newly installed or retrofit Air-Distribution System Ducts, Plenums and Fans comply with Mandatory requirements specified in Section 124 of the 2005 Building Energy Efficiency Standards. | | | | | | | | | | | Nar | me: | | | | | | | | | | | mpany: | | | | | | | | | | | nature: | Date: | | | | | | | | | 9 | | | | | | | | | | | IN | STALLER CERTIFICATION | Part 3 of | f 3 | ME | СН | -5-A | | | |------------|--|---|---------------------------|---------------------------|----------------------------|----------------------------|--|--| | HEI | RS Rater: Telephone: | Sample Group Number: | | | | | | | | Cer | tifying Signature: | Sample building Number: | | | | | | | | Firn | 1: | HERS Provider: | | | | | | | | Со | oies to: Builder, Building Owner at Occupancy, Buildin | g Department (wet signature |), HEF | RS Pro | ovide | r | | | | of ea | For <u>new</u> buildings the HERS rater must test and field verify the first individual single zone package space conditioning equipment unit of <u>each building</u> . After the first unit passes the builder shall identify a group of up to seven package units in <u>the building</u> from which one sample will be selected for testing. If this first sampled unit fails the HERS rater must pick another package unit from the group for testing. If the second unit in the group does not pass the HERS rater must test all package units in the group. | | | | | | | | | | <u>existing</u> buildings the HERS rater must pressure test one out of ev
pling above. | rery seven units a contractor chang | ges. S | ame ru | iles ap | ply for | | | | | page must be filled out by the HERS rater for all tested and samp
ded a MECH-5-A to the HERS rater sampling must not occur. | led buildings. If the installer has r | not test | ed eve | ry sys | tem and | | | | | unit was: ✓ ☐ Tested ✓ ☐ Approved as part of sa | , , | | | | | | | | com
the | ne HERS rater providing diagnostic testing and field verificate plies with the diagnostic tested compliance requirements as distribution system on every new TESTED system to make ECH-5-A may be released. | ation, I certify that the building i
s checked ✔ on this form. The
sure that it is fully ducted and o | dentifi
HERS
correc | ed on
Frater
t tape | this for
must
is use | orm
verify
ed before | | | | | The installer has provided a completed MECH-5-A for even | · · · · · · · · · · · · · · · · · · · | | | | | | | | | New distribution systems are fully ducted (i.e., does not u lieu of ducts). | ise building cavities as plenum | s or pl | atform | retur | ns in | | | | | In new duct systems, where cloth backed, rubber adhesion combination with cloth backed, rubber adhesive duct to | | | | ands | are used | | | | RA | TED FAN FLOW (applies to all systems) | | - | asure
alues | d | | | | | 1 | Cooling capacity or for heating only units heating capacity | | | | | | | | | | a) Cooling capacity (for all units but heating only units) [| tons x 400 cfm/ton] h x 21.7 cfm/kBtuh] | | | | | | | | _ | , | III X 2 1.7 CIIII/KBturij | | | | | | | | 2
NF | Total calculated supply fan flow 1(a) or 1(b) cfm W CONSTRUCTION OR ENTIRE NEW DUCT S | YSTEM ALTERATION: | | | | | | | | 3 | Duct Pressurization Test Results (CFM @ 25 Pa) Enter Tested Leakage Flow in CFM: | TOTEM ALTERATION. | | | <u> </u> | | | | | 4 | Pass if Leakage Percentage 6%: (Line # 3) / | (Line # 2)] x 100 | | % |
□ Pa | ıss □ Fai | | | | _ | TERATIONS: Pre-existing Duct System with Duct Altera | \ | nt Cha | J | | <u> </u> | | | | 5 | Enter Tested Leakage Flow in CFM: Final Test of New D System for Duct System Alteration and/or Equipment Cha | | | | | | | | | | ST OR VERIFICATION STANDARDS: For Altered Duct S
he following Three Tests or Verification Standards for | | ent C | hange | -Out, | Use one | | | | 6 | Pass if Leakage Percentage 15% (Line # 5) | /(Line # 2)] x 100 | | % | □Pa | ass 🗆 Fa | | | | 7 | For systems certified by the installer as reducing leakage,
© 60%. | | | | | | | | | ' | LeakageReduction=1- (Line#5 HERSTested Local (Line#6 Installer's Certification) |] X 100 | | % | □ Pa | ıss □ Fai | | | | 8 | Pass if all Accessible Leaks are sealed as confirmed by V Verification by HERS rater (sampling rate 100%) | | | 70 | | ass □ Fa | | | | | <u> </u> | f Lines # 6 through # 8 nass | | | □ D : | ass □ Fa | | | #### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Demand Control Ventilation Acceptance Document** MECH-6-A **NJ.8.1 Form** of PROJECT NAME DATE PROJECT ADDRESS TESTING AUTHORITY TELEPHONE DCV NAME / DESIGNATION Checked by/Date **Enforcement Agency Use** Intent: Verify outside air ventilation flow rate can be modulated automatically based on maintaining interior carbon dioxide concentration setpoint. Construction Inspection 1 Instrumentation to perform test may include, but not limited to: Calibrated hand-held CO2 analyzer b. Manufacturer's calibration kit Calibrated CO2/air mixtures 2 Installation ☐ The sensor is located in the room between 1 ft and 6 ft above the floor System controls are wired correctly to ensure proper control of outdoor air damper system 3 Documentation of all carbon dioxide control sensors includes (check one of the following): a. Calibration method ☐ Factory-calibration certificate □ Field calibrated b. Sensor accuracy ☐ Certified by manufacturer to be no more than +/- 75 ppm Certification Statement: I certify that all statements are true on this MECH-6-A form including the PASS/FAIL Evaluation. I affirm I am eligible to sign this form under the provisions described in the Statement of Acceptance on form MECH-1-A Name: Company: -: Signature: | De | mand Control Ventilation Acceptance Document | | MECH-6-A | | | |------|--|--------------|---------------|--------------|--| | NJ | .8.1 | | Form _ | _ of | | | PRO | JECT NAME | DATE | | | | | Α. | Equipment Testing | | | | | | a. | Verify economizer controls disabled | | | | | | b. | Outside air CO2 concentration (select one of the following) | | | | | | | ☐ Assumed to be 400 ppm | | | _ ppm | | | | ☐ Measured dynamically using CO2 sensor | | | _ ppm | | | C. | Interior CO2 concentration setpoint (Outside CO2 concentration + 600 ppm |) | | ppm | | | | o 1: Simulate a high CO2 load | / | | - ' ' | | | | Outdoor air damper modulates opens per Standards toward maximum posi requirements specified in Section 121(c)4, Table 121-A. | tion to sati | isfy outdoor | air air | | | Ste | 2: Simulate a low CO2 load, or increase CO2 setpoint | | | | | | | Outdoor air damper closes to minimum position during occupancy | | | | | | Ste | 3: System returned to initial operating conditions | | Y | ′ / N | | | _ | Tasting Bassite | | I DAGG |) / FAU | | | B. | Testing Results | | PASS | 6 / FAIL | | | _ | o 1: Simulate a high CO2 load (check box complete) | | 1 | | | | Step | 2: Simulate a low CO2 load (check box complete) | | | | | | C. | PASS / FAIL Evaluation (check one): | | | | | | | 1 AOO / 1 AIL L'Addation (check one). | | | | | | | PASS: All Construction Inspection responses are complete and all Testing | na Results | s response: | s are "Pass" | | | | Tricon full defined and an income | .g .toouit | • тооропоо | 0 0.0 . 000 | | | | FAIL: Any Construction Inspection responses are incomplete OR there is | one or m | ore "Fail" re | esponses in | | | | Testing Results section. Provide explanation below. Use and attach addit | onal page | s if necess | ary. | ### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Supply Fan VFD Acceptance Document** MECH-7-A NJ.9.1 **Form** of PROJECT NAME DATE PROJECT ADDRESS TESTING AUTHORITY TELEPHONE Checked VFD NAME / DESIGNATION by/Date **Enforcement Agency** Intent: Verify that the supply fan in a variable air volume application modulates to meet air flow demand and operating parameters are within +/-10% of design value and/or setpoint. **Construction Inspection** 1 Instrumentation to perform test includes, but not limited to: Differential pressure gauge 2 Test preparation Disable discharge air temperature reset sequences to prevent unwanted interaction while performing tests 3 Documentation of all
discharge static pressure sensors including (check one of the following): a. Factory-calibrated (proof required) □ Factory-calibration certificate b. Field-calibrated □ Calibration complete, all pressure sensors within 10% of calibrated reference sensor Certification Statement: I certify that all statements are true on this MECH-7-A form including the PASS/FAIL Evaluation. I affirm I am eligible to sign this form under the provisions described in the Statement of Acceptance on form MECH-1-A Name: Company: Signature: :: | Supply Fan VFD Acceptance Document | MECH-7-A | |------------------------------------|----------| | NJ.9.1 | Form of | | | | | _ | |-------------------|---|----------------------------|---------| | PROJECT NAME DATE | | | | | Α. | Equipment Testing | | Results | | Step | o 1: Drive all VAV boxes to achieve design airflow | | | | 2. | Witness proper response from supply fan (e.g. VFD near 100%; variable pit | ch blades loaded) | Y/N | | 3. | Controller supply air static pressure setpoint at full flow | | | | 4. | Measured supply fan discharge static pressure | In. WC= | | | 5. | Time for system to stabilize to full flow | Minutes = | | | Step | 2: Drive all VAV boxes to minimum flow | | | | 6. | Witness proper response from supply fan (e.g. VFD slows fan speed; varial | ole pitch blades unloaded) | Y/N | | 7. | Controller supply air static pressure setpoint at minimum flow | | | | 8. | Measured supply fan discharge static pressure | In. WC= | | | | Time for system to stabilize to minimum flow | Minutes = | | | Step | 3: System returned to initial operating conditions | | Y/N | | B. | Test Calculations and Results | | | | |--|--|-------|--|--| | Compare design static pressure with controller setpoint and measured pressure at full flow | | | | | | 1. | Ratio Measured static pressure / controller pressure setpoint at full flow (A.4./A.3.) %= | | | | | 2. | 90% < Measured static pressure / Controller pressure setpoint, at full flow (B.2.) < 110% | Y / N | | | | 3. | System stabilizes to full flow within 15 minutes (no hunting): A.5. < 15 minutes | Y / N | | | | Con | npare controller setpoint to measured pressure at minimum flow and setpoint at full flow | | | | | 4. | Controller pressure setpoint at min flow ≤ controller pressure setpoint at full flow (A.7. ≤ A.3.) | Y / N | | | | 5. | Ratio Measured static pressure / Controller pressure setpoint at min flow (A.8./A.7.) %= | | | | | 6. | 90% < Measured static pressure / Controller pressure setpoint, at min flow (B.5.) < 110% | Y / N | | | | 7. | System stabilizes to minimum flow within 15 minutes (no hunting): A.9. < 15 minutes | Y / N | | | | C. | PASS / FAIL Evaluation (check one) | |----|--| | | PASS: All Construction Inspection responses are complete and Testing Results responses are positive (Y - yes) | | | FAIL: Any Construction Inspection responses are incomplete <i>OR</i> there is one or more negative (N - no) responses in Testing Results section. Provide explanation below. Use and attach additional pages if necessary. | | | | | | | #### 2005 ACCEPTANCE REQUIREMENTS FOR CODE COMPLIANCE **Hydronic System Control Acceptance Document** MECH-8-A NJ.10.1 - NJ.10.5 **Form** of PROJECT NAME DATE PROJECT ADDRESS TESTING AUTHORITY TELEPHONE HYDRONIC SYSTEM NAME / DESIGNATION Checked by/Date **Enforcement Agency Use** Intent: Satisfy HVAC water pumping requirements per Section 144(j). Construction Inspection 1 Instrumentation to perform tests include, but not limited to: a. Differential pressure gauge b. Portable temperature probe 2 Variable Flow Controls (VFC) and Automatic Isolation Controls (AIC) Inspection VFC AIC □ Valve and piping arrangements were installed per the design drawings to achieve the desired control 3 Supply Water Temperature Reset Controls Inspection □ Supply temperature sensors have been calibrated ☐ Manufacturer's calibration certificates (attached) ☐ Site calibration within 2° F of temperature measurement with reference meter □ Sensor locations are adequate to achieve accurate measurements $\hfill \square$ Installed sensors comply with specifications 4 Water-loop Heat Pump Controls Inspection □ Valves were installed per the design drawings to achieve equipment isolation requirements □ All sensor locations comply with design drawings 5 Variable Frequency Drive Controls Inspection ☐ All valves, sensors, and equipment were installed per the design drawings □ Pressure sensors are calibrated ☐ Manufacturer's calibration certificates (attached) ☐ Site calibration within 10% of pressure measurement with reference meter Certification Statement: I certify that all statements are true on this MECH-8-A form including the PASS/FAIL Evaluation. I affirm I am eligible to sign this form under the provisions described in the Statement of Acceptance on form MECH-1-A Name: Company: Signature: Date: :: # Hydronic System Control Acceptance Document MECH-8-A NJ.10.1 - NJ.10.5 Form __ of __ | NJ. | 10.1 - NJ.10.5 | | | Form | of | | |-------|---|----------|----------|----------|----------|----------| | PROJ | ECT NAME | DATE | | | | | | | | | S | ystem | ID | | | Α. | System Type | 1 | 2 | 3 | 4 | 5 | | | 1 Chilled water | | | | | | | | 2 Heating hot water | | | | | | | | 3 Water-loop heat pump loop | | | | | | | | 4 Other (fill in blank): | | | | | | | | 5 Other (fill in blank): | | | | | | | В. | Select Acceptance Test (check all tests completed) | 1 | 2 | 3 | 4 | 5 | | | Variable Flow Control - Alternate 1 (Flow measurement) | | | | | | | | Variable Flow Control - Alternate 2 (No flow measurement) | | | | | | | | Automatic Isolation Controls | | | | | | | | Supply Water Temperature Reset Controls | | | | | | | | Water-loop Heat Pump Controls - Alternate 1 (With Flow Meter) | | | | | | | | Water-loop Heat Pump Controls - Alternate 2 (Without Flow Meter) | | | | | | | | (Pump) Variable Frequency Drive Controls - Alternate 1(With Flow Meter) | | | | | | | | (Pump) Variable Frequency Drive Controls - Alternate 2(Without Flow Meter) | | | | | | | | | | | | | | | C. | Equipment Testing Requirements | <u> </u> | | ystem | | | | Verif | y and document the following (check applicable tests) | 1 | 2 | 3 | 4 | 5 | | NJ 1 | 0.1 Variable Flow Control - Alternate 1 (Flow measurement) | | | | | | | Step | 1: Open all control valves. | | | | | | | a. | Measured system flow (gpm) GPM : | = | | | | | | b. | Design system flow (gpm) GPM : | | | | | | | C. | System operation achieves design conditions | | | | | | | Step | 2: Initiate closure of control valves | | | | | | | a. | Measured system flow (gpm) GPM : | = | | | | | | b. | Design system flow (gpm) GPM: | | | | | | | C. | | | | | | | | d. | Design pump flow control strategy achieves flow reduction requirements Ensure all valves operate correctly against the system pressure | | | | | | | Step | 3: System returned to initial operating conditions | Y / N | Y/N | Y/N | Y/N | Y/N | | NJ.1 | 0.1 Variable Flow Control- Alternate 2 (No flow measurement) | | | | | | | | 1:Drive all valves shut and dead head pump against manual isolation valve | | | | | | | | Measured pressure across the pump (ft. H20) ΔP : | = | | | | | | | 2: Open manual isolation valve and measure pump DP with control valves close | d | | | | | | a. | Measured pressure across the pump (ft. H20) ΔP : | = | | | | | | | Both shutoff pressures are within +/- 5% of each other | | | | | | | Step | 3: System returned to initial operating conditions | Y/N | Y/N | Y/N | Y/N | Y/N | | NJ.1 | 0.2 Automatic Isolation Controls | | | | | | | | 1:Drive all valves shut and dead head pump against manual isolation valve | | | | | | | | Measured pressure across the pump (ft. H20) ΔP | + | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | 2: Open manual isolation valve and start/stop each chiller or boiler one at a time | - | | | | 1 | | a. | Verify automatic isolation valve opens fully when respective unit is ON | | | | | | | b. | Verify automatic isolation valve closes fully when respective unit is OFF | | | | | | | Step | 3: Stop all chillers and boilers on the hydronic loop | - | | | | | | a. | Measured pressure across the pump (ft. H20) ΔP : | 1 | | | | | | b. | Both shutoff pressures (1a and 3a) are within +/- 5% of each other | | | | | | Step 4: System returned to initial operating conditions Y/N Y/N Y/N Y/N Y/N | Hydronic System Control Acceptance Document | MECH-8-A | |---|----------| | NJ.10.1 - NJ.10.5 | Form of | | PROJI | ECT NAME | DATE | | | | | |-------|--|----------|--------|--------|-------|-----| | | | | | | | | | | 0.3 Supply Water Temperature Reset Controls | | | | | | | | Manually change design control variable to maximum setpoint Reset temperature setpoint °F = | | | | | | | | Reset temperature setpoint °F = Measured water temperature °F = | | | | | | | | Water temperature setpoint is reset to appropriate value | | | | | | | | Actual water supply temperature meets setpoint | | | | | | | | Manually change design control variable to minimum setpoint | | | | | | | | Reset temperature setpoint °F = | | | | | | | | Measured water temperature °F = | | | | | | | C. | Water
temperature setpoint is reset to appropriate value | | | | | | | d. | Actual water supply temperature meets setpoint | | | | | | | Step | 3: System returned to initial operating conditions | Y/N | Y/N | Y/N | Y/N | Y/N | | NJ 1 | 0.4 Water-loop Heat Pump Controls (for circulation pumps > 5 hp) - Alternat | e 1 (Flo | w meas | sureme | nt) | | | Step | 1: Open all control valves | | | | | | | a. | Measured system flow (gpm) GPM = | | | | | | | b. | Design system flow (gpm) GPM = | | | | | | | C. | System operation achieves design conditions +/- 5% (Step 1.a./Step 1.b.) | | | | | | | | , , , , , | | | | | | | Step | Initiate shut-down sequence on each individual heat pumps | | | | | | | a. | Isolation valves close automatically upon unit shut-down | | | | | | | b. | Ensure all valves operate correctly at shut-off system pressure conditions | | | | | | | C. | System flow reduced for each individual heat pump shut down | | | | | | | Step | 3: System returned to initial operating conditions | Y/N | Y/N | Y/N | Y/N | Y/N | | NJ.1 | 0.4 Water-loop Heat Pump Controls (for circulation pumps > 5 hp) - Alternate | e 2 (No | flow m | easure | ment) | | | Step | 1:Drive all valves shut and dead head pump against manual isolation valve | | | | | | | a. | Measured pressure across the pump (ft. H20) $\Delta P=$ | | | | | | | _ | 2: Open manual isolation valve and measure pump DP with automatic isolation v | alves cl | osed | ı | | ı | | | Measured pressure across the pump (ft. H20) $\Delta P=$ | | | | | | | | Both shutoff pressures are within +/- 5% of each other | U V / N | U U | U U | U U | U U | | | System returned to initial operating conditions (Pump) Variable Frequency Drive Controls - Alternate 1 (With Flow Meter | Y/N | Y/N | Y/N | Y/N | Y/N | | | | I | | | | | | | 1: Open all control valves | | | | | | | a. | Measured system flow (gpm) GPM = | | | | | | | b. | Design system flow (gpm) GPM = | | | | | | | C. | Design pump power | | | | | | | | (estimated by motor HP/ motor efficiency x 0.746 kW/HP) kW = | | | | | | | d. | System operation achieves design conditions +/- 5% (Step 1.a./Step 1.b.) | | | | | | | e. | VFD operates near 100% speed at full flow | | | | | | | Step | 2: Modulate control valves closed | | 1 | 1 | 1 | 1 | | a. | Ensure all valves operate correctly at system pressure conditions | | | | | | | b. | Witness proper response from VFD (speed decreases as valves close) | | | | | | | c. | Time for system to stabilize Min = | | | | | | | d. | System operation stabilizes within 5 min. after test procedures are initiated | | | | | | | | 3: Adjust system operation to achieve 50% flow | | | | | | | | | | | | | | | a. | Measured system flow (gpm) GPM = | | | | | | | b. | Measured pump power at full flow kW = | | | | | | | C. | %Power = part load kW/full load design kW (Step 3.b. / Step 1.c.) % = | | | | | | | d. | VFD input power less than 30% of design | | | | | | | Step | 4: Adjust to achieve flow rate where VFD is below min speed setpoint | | | l | | l | | a. | VFD minimum setpoint Hz = | | | | | | | b. | Ensure VFD maintains minimum speed setpoint | | | | | | | Step | 5: System returned to initial operating conditions | Y/N | Y/N | Y/N | Y/N | Y/N | # Hydronic System Control Acceptance Document MECH-8-A NJ.10.1 - NJ.10.5 Form __ of __ | | | DATE | | | | | |------|---|--------|-----|-----|-----|-----| | PROJ | OJECT NAME | | | | | | | NJ.1 | 0.5 (Pump) Variable Frequency Drive Controls - Alternate 2 (Without Flow Me | eters) | | | | | | Step | 1: Open all control valves | | | | | | | a. | Visually inspect a few valves to verify that they open | | | | | | | b. | Time for system to stabilize Min = | | | | | | | C. | System operation stabilizes within 5 min. after test procedures are initiated | | | | | | | d. | VFD operates near 100% speed at full flow | | | | | | | e. | Measured pressure at loop pressure sensor control point (psi or ft WC) | | | | | | | Step | 2: Modulate control valves closed | | - | | | | | a. | Visually inspect a few valves to verify that they close | | | | | | | b. | Witness proper response from VFD (speed decreases as valves close) | | | | | | | C. | Time for system to stabilize Min = | | | | | | | d. | System operation stabilizes within 5 min. after test procedures are initiated | | | | | | | e. | Measured pressure at loop pressure sensor control point (psi or ft WC) | | | | | | | f. | Measured pressure with valves closed ≤ pressure with valves open | | | | | | | Step | 3: System returned to initial operating conditions | Y/N | Y/N | Y/N | Y/N | Y/N | | D. PASS / FAIL Eval | uation (check one): | |---------------------|---------------------| |---------------------|---------------------| - □ PASS: All applicable **Construction Inspection** responses are complete and applicable **Equipment Testing Requirements** check boxes are compete. - □ FAIL: Any applicable **Construction Inspection** responses are incomplete *OR* there is one or more unchecked box for an applicable test in the **Equipment Testing Requirements** section. Provide explanation below. Use and attach additional pages if necessary.